• ## DECLARATION OF JEROME P. SKELLY, PH.D. I, JEROME P. SKELLY, Ph.D., have been retained as an expert on behalf of King Pharmaceuticals, Inc. ("King"). I have been asked to assess the pharmacokinetic results of certain clinical studies¹ conducted in connection with the muscle relaxant drug product, Skelaxin® (metaxalone). In particular, I have been asked to opine on the importance of including such results in the labeling for generic versions of Skelaxin®. I have also been asked provide comments on the submissions made to the United States Food and Drug Administration ("FDA") on behalf of CorePharma LLC ("Core"), including the Declaration of Paul Bass ("Bass Declaration"), and Mutual Pharmaceutical Co., Inc. ("Mutual"). ### I. STATEMENT OF QUALIFICATIONS - 1. I received my undergraduate degree and my Ph.D. in Chemistry from Wayne State University in Detroit, and completed a post-doctorate in Pharmaceutics at UCSF in San Francisco. - 2. For more than 24 years, I held senior scientific and management positions in FDA. During much of that time period, I was Director and Program Manager for Biopharmaceutics. I was also a World Health Organization consultant to Egypt. At the time of my retirement, I was a member of the Federal Government's 'Senior Executive Service' holding joint appointments as Deputy Director of CDER's Office of Research and Associate Director (for Science) in OGD. this declaration, for ease of reference, I will refer to them as King's studies. ---- Although King recently acquired the Skelaxin® NDA and did not sponsor the clinical studies discussed in - 3. I am President-Elect of the American Association of Pharmaceutical Scientists; Immediate Past Chairman of the Board of Directors of the Product Quality Research Institute [(PQRI), a consortium of AAPS, FDA, USP, Industry and other health interest groups and societies]; and Adjunct Professor of Biopharmaceutics at the College of Pharmacy, University of Cincinnati. I am also a Charter Member of FDA's Alumni Association. I am also a biopharmaceutical consultant, and I presently sit on the scientific and/or strategic advisory boards of several pharmaceutical firms. - 4. I have made more than 250 scientific and policy presentations, and authored/co-authored more than 100 publications, in addition to editorials and a significant number of posters, monographs, abstracts, and guidelines. I am co-editor of books in the area of pharmacokinetics, pharmacodynamics, and toxicokinetics, and a member of the Editorial Boards of the Marcel Dekker Pharmaceutic Series, the Journal of Clinical Research and Regulatory Affairs, and the International Editorial Advisory Board of the 2'nd Edition of the Encyclopedia of Pharmaceutical Technology. I have also served on the Editorial Board of the Journal of Clinical Pharmacology. - 5. I was twice given the Public Health Services "Equal Opportunity Award", several commendations in recognition for service to the public health, a "Commissioner's Special Citation" for work on the electronic submission of data (CANDA), and the FDA's highest award "The FDA Award of Merit" for my work in generic drug compliance and biopharmaceutics. I am the recipient of the 1996 AAiPS "Recognition Award" for playing a leading role in the globalization of quality standards and devoted service to the advancement of the pharmaceutical sciences; and the 2002 AAPS' "Distinguished Service Award" for contributions to AAPS. - 6. I am a Fellow and Sustaining Member of AAPS, a Fellow of both the American College of Clinical Pharmacology and the American Association of Indian Pharmaceutical Scientists, and a member of both Phi Lambda Upsilon (Chemistry Honors Society) and the Research Society of America. I am a past Vice-Chair, Chair-Elect and Chair of the AAPS' Pharmacokinetics, Pharmacodynamics, & Drug Metabolism Section (PPDM) and was actively involved with the development and organization of PPDM's first 'Open Forum'. I have chaired the PPDM and Regulatory Science (RS) Section's Strategic Planning and Fellows Nomination' Committees, and represented PPDM on the Annual Meeting Committee. Additionally, I was the 1990-93 Elected Member at Large on AAPS' Executive Council and served on the RS Section's Executive Committee for eight years. I have also been a member of the AAPS' Governance and Fellows Task Forces, and served nine terms (once as 'Outside Reviewer' and three times as Chair) on the AAPS' Fellows Selection Committee. - 7. I have been actively involved with many significant scientific activities including organizing, chairing, moderating, and speaking at numerous scientific symposia, short-courses, and workshops. As an FDA Senior Executive, I initiated the holding of public FDA workshops as a way of tackling and addressing complex scientific/regulatory problems in an open forum, and publishing the results -- among the more significant of these were the AAPS-FDA 'Scale-Up Workshops', which set the stage for SUPAC. ### II. OVERVIEW OF OPINION 8. Based on my review of a March 1, 2004 letter from the FDA Office of Generic Drugs to Abbreviated New Drug Application ("ANDA") applicants for generic versions of metaxalone, it is my understanding that the FDA may be planning to permit the omission of the results of human studies demonstrating the increase in the bioavailability of metaxalone when co- administered with food from the labeling for generic versions of Skelaxin®, in spite of the fact that this information properly appears in the labeling of Skelaxin®. It is also my understanding that a Skelaxin® labeling supplement proposing to including the results of additional clinical studies demonstrating the effect of age and gender on the bioavailability of metaxalone in both the fed state and the fasted state is currently pending before the FDA. - 9. I am aware that King submitted a Citizen Petition to the FDA explaining why the omission of the results of the clinical studies from the labeling for generic metaxalone products would render those generic products less safe or effective than Skelaxin® for their remaining conditions of use. It is my understanding that Core and Mutual each submitted comments to the FDA supporting their efforts to carve out the pharmacokinetic data from the labeling for generic versions of Skelaxin®, but neither have submitted scientific data in support of their positions. - 10. Based on my review of the data and underlying studies that are described in the current Skelaxin® labeling and in the pending Skelaxin® labeling supplement, I have been asked to assess the study results concerning the effects of food, age, and gender on the bioavailability of Skelaxin®. In addition, I have been asked to comment on whether the studies were adequately and appropriately designed and conducted. I have also been asked to assess whether the omission of the results of these clinical studies from the labeling for generic metaxalone products can pose safety and efficacy issues. - 11. The data from King's clinical studies demonstrate that bioavailability of Skelaxin® varies as follows: an increase in bioavailability under fed conditions as compared to fasted conditions; an age-related increase in bioavailability in the fasted state only; and an increase in bioavailability when administered to females as compared to males. These results, in particular the increase in bioavailability under fed conditions, indicate that safety and efficacy issues of clinical significance may exist. In the absence of any contrary clinical data, any presumption that the pharmacokinetic information can be omitted from the labeling for generic metaxalone products without affecting the safety and efficacy of those products is based in conjecture rather than scientific fact. It is my opinion that information describing the effects of food, age, and gender on the bioavailability of metaxalone is properly included in labeling -- both brand and generic -- and that omission of such information would pose safety and efficacy concerns. - 12. I have also been asked to comment on the submissions made by Core and Mutual. In particular, I will explain why any variability in the individual pharmacokinetic data due to gastric phenomena does not negate the existence of a food effect. I will also explain the defects in any argument that the pharmacokinetic data lack clinical relevance because the studies only measured metaxalone blood levels and measured no clinical end points. I will also address criticisms regarding the utilization of single dose studies to demonstrate food effects; the utilization of a standardized high fat meal to demonstrate food effects; the utilization of a meta-analysis to determine age and gender effects; and the subject size of the clinical studies. - 13. In my opinion, there is no evidence to support the conclusions drawn by Core and its expert or by Mutual that the bioavailability studies have no clinical relevance. I am not aware of any clinical data that contradict the pharmacokinetic data generated from the bioavailability clinical studies designed to demonstrate the effects of food, age, and gender on the bioavailability of Skelaxin®, or any clinical data that would cast doubt on their reliability. Not only are Core and Mutual's arguments unsupported by any clinical data, but they are also simply irrelevant to the question of whether the omission of results of bioavailability studies from the labeling for generic metaxalone products raises safety and efficacy concerns. # III. THE BIOAVAILABILITY OF SKELAXIN INCREASES SIGNIFICANTLY IN THE FED STATE AS COMPARED TO THE FASTED STATE - A. Clinical Studies Designed to Examine the Effect of Food on the Bioavailability of Skelaxin Demonstrate The Existence of a Significant Food Effect - 14. I have reviewed Clinical Study AN151607-101 ("Study 101") entitled "Bioavailability Study of Skelaxin® (Metaxalone) 400mg Administered With and Without Food to Healthy Volunteers," which was designed as a single-dose,
two period, randomized, crossover trial completed with 42 healthy volunteers. - 15. Study subjects received two different treatments. For treatment A the volunteers were administered 1 x 400mg of Skelaxin® with food; for treatment B the volunteers were administered 1 x 400mg of Skelaxin® without food. - 16. The primary objective of Study 101 was to evaluate the effect of food on the bioavailability of a 400mg tablet of Skelaxin® in healthy volunteers. - 17. The results reported for Study 101 demonstrate that the bioavailability of a Skelaxin® 400mg tablet was increased when administered with food. - 18. I have also reviewed Clinical Study AN151607-103 ("Study 103") entitled "Bioequivalence and Safety Study of Skelaxin® (Metaxalone) 1 x 800mg Tablet and 2 x 400mg Tablets Under Fasted and Fed Conditions in Healthy Volunteers," which was designed as a single-dose, four period, randomized, crossover trial completed with 59 healthy volunteers. - 19. The volunteers of Study 103 received four different treatments. Treatment A involved administration of 1 x 800mg of Skelaxin® without food; Treatment B, administration of 2 x 400mg of Skelaxin® without food; Treatment C, administration of 1 x 800mg of Skelaxin® with food; and Treatment D, administration of 2 x 400mg of Skelaxin® with food. - 20. Study 103 involved two objectives: (1) the determination of whether a 800mg tablet was bioequivalent to the 400mg tablet; and (2) the determination of whether food affected the bioavailability of Skelaxin®. - 21. With respect to the first objective, Study 103 established that the administration of 1 x 800 mg Skelaxin® (metaxalone) tablet was bioequivalent to the administration of 2 x 400 mg Skelaxin® tablets. - 22. With respect to the second objective, Study 103 established that the administration of Skelaxin® 1 x 800 mg tablet with food increased the rate and extent of absorption when compared to the administration of Skelaxin® 1 x 800mg without food. - 23. Also with respect to the second objective, Study 103 established that the administration of Skelaxin® 2 x 400 mg tablets with food increased the rate and extent of absorption when compared to the administration of Skelaxin® 2 x 400mg tablets without food. - 24. Study 101 was the initial study conducted to determine the effect of food on the bioavailability of Skelaxin®. As noted above, the results of Study 101 revealed that the administration of Skelaxin® with food dramatically increases its bioavailability as compared to its administration without food. The results of Study 101 were confirmed by the results of Study 103 and, based on the results of these two clinical studies, it is clear that the administration of Skelaxin® with food results in a significant increase in oral bioavailability. - B. Variability In the Individual Pharmacokinetic Data Does Not Negate the Existence of a Significant Food Effect - 25. The submissions on behalf of Core and Mutual present no clinical data that refute the existence of the observed food effect. Core and its expert note that, in a few study subjects, fasted-state administration of metaxalone produced plasma concentration levels that exceeded those in the fed state. They speculate that this occurred due to fasted-state administration at a time that coincides with enhanced digestive functions that occur during Phase III of the migrating motor complex, or MMC. Even if true, this theory does not support Core's position. - 26. The results of King's studies clearly establish the existence of a significant food-effect. Notably, the study analyses include the individual subject data discussed by Core's expert. In the absence of clinical data refuting the results of the studies, the statements made by Core and its expert have no basis. Moreover, the bioavailability of all drugs, including drugs that have food effects such as metaxalone, would be affected by this allegedly normal enhanced digestive process. Accordingly, its occurrence in the King studies provides no basis to reject or even question King's food effect data. The purported existence of a digestive function that could increase oral bioavailability of metaxalone in the fasted state does not and cannot negate the existence of a significant, clinically established food effect. Finally, assuming arguendo that this gastric phenomena exists, knowledge that Phase III of the MMC occurs when fasting and that administration of metaxalone (or any other drug) during this phase may enhance bioavailability cannot be used by practitioners to determine proper dosage and administration because it is impossible to predict exactly when the enhanced digestive process will occur, so there is no way for patients or their physicians to ensure that drug products are taken at a time that coincides with Phase III of the MMC. # V. THE BIOAVAILABILITY OF SKELAXIN IS AFFECTED BY AGE AND GENDER - A. Clinical Studies Designed to Examine the Effect of Age and Gender on the Bioavailability of Skelaxin and the Meta-Analysis - 27. I have reviewed Clinical Study ELN 151607-105 ("Study 105") entitled "A Study to Evaluate the Pharmacokinetics of Skelaxin® (Metaxalone) 2 x 400mg Tablet Administered to Young and Elderly Volunteers Under Fed and Fasted Conditions," which was designed as a single-dose, randomized, two-period crossover trial and completed with 44 volunteers. - 28. I have also reviewed Clinical Study AN151607-106 ("Study 106") entitled "A Study to Evaluate the Effect of Gender on the Pharmacokinetics of Skelaxin® (Metaxalone) 2 x 400mg Administered to Healthy Volunteers" which was designed as a single-dose, parallel design trial and completed with 48 volunteers. The study was designed to determine the effect of gender on the pharmacokinetics of 2 x 400mg tablets of Skelaxin® administered under fasted conditions to 24 male and 24 female volunteers. - 29. I have also reviewed the meta-analysis of Study 105 and Study 106 conducted in combination with Study 101 and Study 103 to investigate the effect of age and gender on the bioavailability of Skelaxin® in both the fed and fasted states. The results of Study 105, Study 106, and the meta-analysis revealed that, in the fed state, age has little or no effect upon the bioavailability of Skelaxin® -- regardless of gender. In contrast, in the fasted state, bioavailability was statistically increased with an increase in age -- also regardless of gender. Moreover, in both the fed and fasted states, bioavailability of Skelaxin® is higher in females than in males. ### B. The Age-Effect Data Is Statistically Significant - 30. Based on the results of the clinical studies and the meta-analysis, it is clear that administration of Skelaxin® with food can cause a statistically significant increase in its oral bioavailability. In addition, Study 105, Study 106, and the meta-analysis reveal that in the fasted state, bioavailability was statistically increased with an increase in age. Moreover, it is clear that the age-related variations in the bioavailability of metaxalone are minimized when Skelaxin® is administered in the presence of food. - 31. The data indicate that age is much more strongly associated with bioavailability in the fasted condition than in the fed condition, and Core and its expert fail to refute this fact. Based on the studies and the meta-analysis, it is clear that the estimated effect of age on AUC under fasted conditions is approximately three to four times larger than the estimated effect under fed conditions. The difference between the estimated effect of age on C_{max} under fasted vs. fed conditions is even larger. # VI. THE LACK OF EVIDENCE REGARDING CLINICAL RELEVANCE DOES NOT CONSTITUTE EVIDENCE OF CLINICAL IRRELEVANCE - 32. It is my understanding that Study 101 and Study 103 were submitted to the FDA and that those studies are currently described in the Clinical Pharmacology section of the labeling for Skelaxin®. I have reviewed the current labeling for Skelaxin®. Specifically, the labeling describes the results of Study 101 and Study 103 that administration of Skelaxin® with food results in a significant increase in oral bioavailability of metaxalone. - 33. I have also reviewed the pending supplement proposing revised labeling for Skelaxin® incorporating the data gathered from Study 105, Study 106, and the meta-analysis. The proposed labeling includes the pharmacokinetic data that demonstrate the effects of age and gender on oral bioavailability and the effect of food upon the variations in bioavailability caused by differences in age. Based on these statistically significant data, the proposed labeling also includes a recommendation that Skelaxin® be administered with food to ensure more predictable plasma levels of metaxalone. - A. Scientific Data Cannot Be Omitted from Labeling In the Absence of Clinical Evidence Demonstrating that Such Omission Does Not Have an Impact on Safety or Efficacy - 34. The results of King's bioavailability studies should not be omitted from the labeling for generic metaxalone products. Based on my experience at and with FDA, this is the first time I have seen the Agency consider deletion of this type of scientific data from a generic label. I believe that the pharmacokinetic data is important for physicians who must make decisions concerning the optimal dosage and administration of Skelaxin® and all other drug products, whether innovator or generic. Because the results of bioavailability studies provide information that can be relevant under specific conditions and to specific patients in determining the optimal dosage regimen, it is critical that this information be provided in both brand and generic labels. I believe that it is of the utmost importance that such scientific data not be deleted from the label of any drug. - 35. Core and Mutual fail to identify any clinical evidence indicating that the bioavailability data are clinically irrelevant and, instead, base their arguments on supposition. Each argues that
because it is unknown whether or not there is a correlation between changes in plasma concentration levels and safety or efficacy, the pharmacokinetic data are clinically irrelevant. However, Core and Mutual err in presuming that the lack of evidence showing a correlation between plasma levels and safety or efficacy means that this information is not important. Changes in bioavailability are not immaterial to safety and efficacy. Any omission of pharmacokinetic data from a product's labeling could raise serious concerns regarding safety and efficacy, and should not be undertaken without considerable scientific discussion and debate. To do so would open a Pandora's box where all kinds of data can be deleted, subject only to a particular reviewer's personal bias. 36. It is undisputed that, despite having a long history of use, information concerning metaxalone remains incomplete. For instance, Skelaxin®'s mode of action and drug-drug interactions currently remain unknown. In fact, until recently, no one had studied the pharmacokinetics of Skelaxin®. However, recent studies have demonstrated that metaxalone pharmacokinetics are affected by food. For FDA to require fed/fasting studies and not to include the information in the labeling -- on the basis that it is irrelevant -- would be a violation of the Helsinki Resolutions, whereby unnecessary clinical research in humans is precluded. # B. It Is Irrelevant That the Clinical Studies Did Not Measure Clinical Endpoints, and Instead Measured only Blood Plasma Levels of Metaxalone 37. Core and Mutual also err in assuming that because the King studies were not designed to measure clinical endpoints, the pharmacokinetic data are clinically irrelevant. Studies investigating, directly, the clinical effect of a food effect are rare. Instead, bioavailability studies and bioequivalence studies, such as Studies 101 and 103, that do not measure clinical endpoints, are routinely conducted and data generated from such studies are included in product labeling. Core and Mutual do not dispute that the FDA requires submission of *in vivo* bioequivalence studies in both the fed and fasted states because of the existence of a food effect. FDA requires these studies to eliminate the concerns that stem from the potential for different safety and/or efficacy profiles. As such, the safety and efficacy of generic versions of Skelaxin® can only be demonstrated by bioequivalence studies which themselves do not measure clinical endpoints. In fact, if FDA were to agree to omit the pharmacokinetic data from labeling for generic metaxalone products, the Agency would be essentially reversing its determination that generics must show bioequivalence under both fed and fasted conditions. Based on my experience at and with FDA, it is my opinion that if the information is omitted and fed bioequivalence studies were still to be required, such clinical studies would be technically unnecessary and therefore possibly unethical. - 38. Accordingly, although no clinical endpoints were measured, based on the results of clinical studies, including Studies 101 and 103, FDA has acknowledged the import of the food effect data. In my opinion, the omission of the pharmacokinetic data demonstrating the existence of food, age, and gender effects from the labeling for generic products that require *in vivo* bioequivalence testing, such as metaxalone, is scientifically inappropriate. - 39. The fact that King's studies were not designed to measure clinical endpoints does not negate the results of those studies demonstrating that food, age and gender each have a significant effect on the bioavailability of metaxalone. In addition, the failure to measure clinical endpoints is not evidence that there is no correlation between plasma levels of metaxalone and safety or efficacy. Thus, the fact that the clinical studies did not measure clinical endpoints is simply irrelevant to the question of whether the pharmacokinetic data can be omitted from the labeling without raising issues of safety and efficacy. - 40. Likewise, it cannot be presumed that because the King's studies only measured blood plasma levels of metaxalone, that the resulting pharmacokinetic data are clinically irrelevant. At the very least, blood levels have clinical relevance to the extent that a drug such as metaxalone must reach the blood in order to have clinical effect. Changes in blood level can be an indication that there will be changes in pharmacologic effect. In fact, the bioavailability of an orally administered drug product with a systemic clinical effect is critical to such effect. Certainly, I am not aware of any scientific data that support an assertion that blood levels of metaxalone do not assure a clinical effect. Thus, in the absence of clinical evidence that there is no nexus between the blood levels of Skelaxin® and its clinical safety or efficacy, there is no scientific basis for assuming that the pharmacokinetic data are immaterial to determining safe and effective use of Skelaxin®. #### VII. THE CLINICAL STUDIES WERE PROPERLY DESIGNED AND CONDUCTED 41. Based on my experience at FDA and as a pharmacokineticist, it is my opinion that, contrary to Core and Mutual's criticisms, King's clinical studies -- Studies 101, 103, 105 and 106 -- were designed and conducted in a scientifically appropriate manner, fully consistent with FDA's Guidance for Industry, Food-Effect Bioavailability and Fed Bioequivalence Studies, FDA, CDER (Dec. 2002), and the Agency's predecessor draft guidance. The pharmaceutical industry commonly conducts food-effect studies in accordance with this guidance and data generated by single-dose studies investigating the effects of a standardized high fat meal are commonly described in prescription drug product labeling. Likewise, FDA and the pharmaceutical industry have endorsed the use of meta-analyses for pooling and analyzing data from two or more studies. As such, adherence to FDA's guidance provides no basis to criticize the studies or their results. # A. The Use of a Standardized High-Fat Meal To Determine the Existence of a Food Effect Is Appropriate 42. Core and Mutual theorize that different studies investigating the effects of meals other than the standardized high fat meal would reveal that co-administration of metaxalone with food of different compositions has varying effects on the bioavailability of metaxalone. From this, Core and Mutual conclude that the pharmacokinetic information may properly be omitted from the labeling for generic metaxalone. This conclusion, however, is flawed. In the absence of clinical data, it is impossible to conclude that the fed-state bioavailability of metaxalone would be affected differently by the administration of meals other than the standardized high-fat meal used in the clinical studies. Contrary to the assertions made by Core and Mutual, the use of the standardized high fat meal does not undermine the results of the clinical studies designed to assess the effect of food on the bioavailability of metaxalone in any way. - 43. In fact, the FDA guidelines recommend that food-effect bioavailability studies and fed bioequivalence studies be conducted using the standardized high-fat meal. Core and Mutual do not dispute that the fed bioequivalency requirement that for generic metaxalone is satisfied only by conducting clinical studies that utilize the standardized high fat meal. Indeed, if the caloric breakdown of the meal significantly differs from the prescribed standardized high-fat meal, a scientific rationale for the difference is required. - 44. Moreover, although the FDA allows New Drug Applicants to conduct food-effect bioavailability studies using meals that differ from the standardized high fat meal for exploratory or label purposes, the FDA requires that one of the meals investigated be the standardized high-fat meal. FDA has recognized that food-effect studies utilizing the standardized high-fat meal provide important pharmacokinetic data that should be incorporated into labeling. As discussed above, based on Studies 101 and 103, FDA required the conduct of fed studies utilizing the standardized high fat meal, and included the pharmacokinetic data that resulted from the studies in the Skelaxin® labeling. - 45. Thus, in my opinion, any suggestion that the utilization of the high-fat meal renders the clinical studies useless and of no practical or clinical import is contrary to FDA policy and unjustified. In particular, it is my opinion that this alleged defect in the clinical study protocol is certainly no basis for asserting that the omission of the pharmacokinetic data from the clinical studies would be proper. - 46. The fallacy of the criticism is further compounded by the lack of any actual clinical data suggesting that the fed-state bioavailability of metaxalone would differ when administered with a meal other than the standardized high-fat meal. Co-administration with different meals may or may not impact bioavailability differently than co-administration with the standard high fat meal. The bioavailability of different drugs is impacted differently by co-administration with various types of meals (as the exhibits to the Core and Mutual submissions indicate), and absent data from studies conducted on metaxalone, it is impossible to predict how, if at all, the bioavailability of metaxalone would differ when co-administered with various types of meals. - 47. Core and Mutual also err in assuming that the *possibility* that bioavailability may be impacted differently when metaxalone is co-administered with different types of meals means that information on known food-effects should be omitted from generic metaxalone labeling. Contrary to Core and Mutual's suggestion, as discussed above, FDA has never required that all possible food effects be clinically investigated before information about known food effects is incorporated into product labeling. # B. The Use of a
Single Dose Study To Determine the Existence of a Food Effect Is Appropriate 48. Core and its expert, Dr. Bass, also criticize King's use of single-dose studies, arguing that at steady-state, the observed food effects would be non-existent or minimal. This criticism is also scientifically unsupported and unjustified. FDA's food effect guidance recommends use of a single-dose design. The pharmaceutical industry routinely conducts food-effect studies in accordance with this guidance and data generated from single-dose studies are commonly described in prescription drug product labeling. Moreover, bioequivalence studies submitted by generic drug companies (including those seeking to market generic versions of Skelaxin®) are also required by FDA to be single dose studies. The criticism of the use of a single dose study for assessing food-effects is contrary to FDA rationale for requiring the single dose study. # C. The Clinical Studies Are Properly Sized and The Use of a Meta-Analysis To Investigate the Effects of Age and Gender Is Appropriate - 49. Core and Mutual criticize the number of subjects included in each of the clinical studies designed to assess the effects of food, age, and gender on the bioavailability of Skelaxin®. Based on my review, the studies were appropriately sized, given their purpose. Moreover, in my experience, studies conducted to investigate the impact of food, age, or gender on bioavailability typically include 16-45 patients, which is fully consistent with Studies 101, 103, 105 and 106. I note that bioavailability studies submitted by generic drug companies, such as Core and Mutual, in support of their ANDAs typically do not include a greater number of subjects than did the King studies, and indeed often include fewer subjects. In sum, Core and Mutual's criticism is baseless. The studies were sized appropriately. - 50. In connection with their criticism of the number of subjects in the clinical studies, Core and Mutual also criticize the utilization of a meta-analysis to assess the age and gender effects. Based on my experience at FDA and as a pharmacokineticist, a meta-analysis is commonly used and is an appropriate tool to evaluate the data from two or more clinical studies bearing on the same question. In addition, meta-analyses provide powerful measures of effects that might otherwise go unnoticed. 51. Contrary to the criticisms asserted by Core and Mutual, it is my opinion that it was entirely appropriate to pool the data from Studies 101, 103, 105 and 106 to determine the effects of age and gender on the bioavailability of Skelaxin® in the fed and fasted states. Indeed, King's use of the meta-analysis obviates Core and Mutual's stated concern about the size of King's studies. #### CONCLUSION 52. In sum, the results of King's studies designed to assess the effects of food, age, and gender should not be omitted from the labeling for generic versions of Skelaxin. Based on my experience at FDA and as a pharmacokineticist, it is my opinion that such pharmacokinetic data should not be omitted from labeling, particularly in the absence of any clinical data that show that changes in bioavailability are immaterial to safety and efficacy. It is also my opinion that the arguments Core and Mutual have presented in support of their position that the pharmacokinetic data can be removed from the labeling for generic metaxalone products are without support and without merit. I declare under the penalty of perjury under the laws of the United States of America that the foregoing is true and correct. 1-21-04 Date Jerome P. Skelly, Ph.D. #### CURRICULUM VITAE JEROME P. SKELLY, Ph.D. 9321 Coral Lane Alexandria, Virginia 22309 Tel. Office (703) 360-8418 Fax. Office (703) 360-8328 E-mail Jeromepskelly@MSN.com DATE OF BIRTH: December 15, 1932 PLACE OF BIRTH: Vermillion Township, Illinois MARITAL STATUS: Married, Three Children **EDUCATION:** Wayne State University Detroit, Michigan B.S. Chemistry 1964 M.S. Chemistry (Biochem.) 1964-66 Ph.D. Chemistry 1966-69 University of California College of Pharmacy Medical Center San Francisco, Ca. Biopharmaceutics 1974-75 Carnegie-Mellon University Pittsburgh, Penn. Senior Executive Training 1985 Senior Executive Institute United States Government Charlottesville, Virginia Senior Executive Training 1986 PRESENT POSITIONS President-Elect American Association of PharmaceuticalScientists 10/03-Present Pharmaceutical Consultant Jerome Philip Skelly, Ph.D., Ltd. 1/93-Present Chairman of the Board of Directors Founding Officer & Member, Board of Directors Pharmaceutical Quality Research Institute 3/02-10/03 6/99-10-03 Past-Commodore Mount Vernon Yacht Club Alexandria, Virginia 11/98-Present Professor of Biopharmaceutics (Adjunct) Division of Biopharmaceutics College of Pharmacy University of Cincinnati 5/93-Present Associate - Westfield Partners, LLC Wilton, Conneticut 1/03-Present Strategic Advisory Board Velquest Cororation Hopkinton, Massacheusetts 6/00-Present Projects Consultancy Board I.D.E. Group Istanbul, Turkey 5/99-Present | PREVIOUS | |--------------------| | EXPERTENCE: | Commodore CEO & Chairman of Board of Directors Mount Vernon Yacht Club 11/98-11/2000 Alexandria, Virginia Executive Vice President Scientific and Regulatory Affairs Copley Pharmaceutical Inc. 1994-1997 Boston, Massachusetts Scientific Advisory Board American Pharmaceutical International Cincinnati, Ohio 1995-2002 Advisory Board of Directors Biovail Research Corporation 2/93-1/95 Toronto, Canada Senior Executive Service Government of the United States 5\86-1\93 Washington, D.C. Deputy Director Office of Research Resources Center for Drug Evaluation and Research, FDA 5/88-1/93 and Associate Director for Science Office of Generic Drugs Center for Drug Evaluation and Research, FDA 10/90-6/92 Acting Director Office of Research Resources Center for Drug Evaluation and Research 5/88-4/91 Food and Drug Administration * Chairman CDER Combined Federal Campaign 1989 Food and Drug Administration Director Division of Biopharmaceutics Center for Drug Evaluation and Research Food and Drug Administration 1/83-5/88 Program Manager Biopharmaceutics Research and Review Program Center for Drugs and Biologics Food and Drug Administration 8/83-1/93 Deputy Director Division of Biopharmaceutics Center for Drugs and Biologics 11/79-1/83 Food and Drug Administration ^{*} This was the first and only CDER campaign <u>ever</u> (i.e., over a 20 year period through 1992) to attain or surpass its goal. Acting Director Field Science Support EDRO/FDA 7/79-11/79 Chief, Pharmacokinetics and Biopharmaceutics Branches Division of Biopharmaceutics Bureau of Drugs/FDA 1975-1980 Post Doctoral Scholar University of California, School of Pharmacy University of California Medical Center San Francisco, California 1974-1975 Chief, Clinical Research Branch, and Supervisor, Division of Clinical Research Bureau of Drugs/FDA 1972-1975 Chemist, Division of Metabolic and **Endocrine Drugs** Bureau of Drugs/FDA 1968-1972 Research and Teaching Assistant Wayne State University Detroit, Michigan 1963-1968 Laboratory Chief #### PROFESSIONAL ACTIVITIES: Michigan Abrasive Company Detroit, Michigan #### **MEMBER OF EDITORIAL BOARDS:** Journal of Clinical Pharmacology American College of Clinical Pharmacology Philadelphia, Pennsylvania 1990-2002 1959-1963 Clinical Research and Regulatory Affairs Marcel Dekker, Inc. Monticello, New York Editorial Review Board Marcel Dekker, Inc. New York, New York International Editorial Advisory Board Encyclopedia of Pharmaceutical Technology, 2nd Edition New York, New York JOURNAL REVIEWER (Occ.): Pharmaceutical Research American Association of Pharmaceutical Scientists New York, London Journal of Pharmaceutical Sciences American Pharmaceutical Association Washington, D.C. Pharmaceutical Development and Technology Pharmaceutical Technology Section, AAPS New York, New York ### AWARDS/COMMENDATIONS: | Good Conduct Medal U.S. Army | 1958 | |--|--------------------------------------| | Letter of Commendation, (Professional Citation) U.S. Army | 1958 | | Letter of Commendation
Michigan Abrasive Co. | 1963 | | Elected to Phi Lambda Upsilon
(Chemistry Honors Society) | 1967 | | Quality Performance Raises 197 Outstanding Performance Evaluations (Civil Service):1982,1983,198 Outstanding Performance Evaluations (Senior Executive Service): Senior Executive Service Bonus | 3 & 1979
5 & 1987
1990
1990 | | Letter of Commendation: Research and Facility Planning Executive Director for Regional Operations Food & Drug Administration | 1979 | | Award of Merit, (FDA's Highest Award) "For Exceptional Achievement in Repeatedly Providing Expert Scientific Support Leading to Successful Litigation Against Firms Marketing Unapproved Drug Products" Food and Drug Administration | 1981 | | Public health Service - Equal Opportunity Achievement Award "For Outstanding Leadership in Recruitment & Training of Personne & Outstanding Achievement in Fostering Equal Employment Opportuni in the Public Health Service" | 1
ty
1986 | | Public health Service - Equal Opportunity Achievement Award "For Providing Equal Consideration of Highly Qualified Staff Fellow Resolving Extremely Difficult Personnel Issues which Fostered Unequal Remuneration and Hindered Promotion". | ows
1988 | | Commissioners Special Citation "As a Member of the 'CANDA Guidance Manual Taskforce', Creating Effecient & Effective Application Development for the Benefit of FDA, Industry and the Public". | 1300 | | Food and Drug Administration | 1993 | | Certificate of Appreciation
National Drug Manufacturing Drug Quality Control
Food and Drug Administration | 1996 | | Recognition Award "For His Leadership in the
Globalization of Quality Standards for the Pharmaceutical Sciences and His Devoted Service to the Advancement of Pharmaceutical Science". American Association Indian Pharmaceutical Scientists | 1996 | | Distinguished Service Award "In recognition of His Scholarly Effort in Advancing AAPS and the Pharmaceutical Sciences. American Association of Pharmaceutical Scientists | | | American Association of Pharmaceutical Scientists
Toronto, Canada | Nov., 20 | #### GOVERNMENT CLEARANCE Full Field Investigation: Eligible to Occupy Critical Sensitive Position 1/79 200-C Medical Inspection Credentials 1/79 ### MILITARY SERVICE: United States Army, Volunteer 10/56 to 10/58 Letter of Commendation 10/58 Good Conduct Medal 10/58 Honorable Discharge 1962 #### PROFESSIONAL SOCIETY MEMBERSHIPS: #### FELLOW: American Association of Pharmaceutical Scientists American College of Clinical Pharmacology American Association of Indian Pharmaceutical Scientists #### LIFE MEMBER: Phi Lambda Upsilon (Chemistry Honors Society) ### SUSTAINING MEMBER AND CHARTER MEMBER: American Association of Pharmaceutical Scientists #### FDA CHARTER MEMBER: Research Society of America - Sigma Xi FDA Alumni Association #### OTHER MEMBERSHIPS: American College of Clinical Pharmacology American Chemical Society ### KEY COMMITTEES: ### Academic and National Center/Institute: Chairman of Board Of Directors Member of the Board of Directors Pharmaceutical Product Quality Research Institute Arlington, Virginia Center - Compendial Policy Facilitation Group Center for Drug Evaluation & Research, Food and Drug Administration 1990-1993 2002-2003 6/99-2003 raã | Sponsoring Officer, Professor Gordon Amidon
University of Michigan, Sabbatical @ FDA
CDER, FDA | 1990-1991 | |---|--------------| | USP 1990 Quinquennial Convention
FDA Representative | 1000 | | Washington, D. C. | 1990 | | International Industrial Pharmacy Conference
University of Texas, School of Pharmacy
Conference Committee (Annual)
Austin, Texas | 1977-1993 | | Advicom Committos | | | Advisory Committee
Carnegie Mellon University | | | Senior Executive Seminar | | | Pittsburgh, Pennsylvania | 1985-1992 | | Consultant on Controlled Release Drugs
Division of Drugs | | | National Institute of Hygenic Science | | | Japanese Ministry of Health and Welfare | | | Osaka & Tokyo, Japan | 1987-1990 | | Promotion Review Committee
Full Professor Solomon Stavchanski | | | School of Pharmacy | | | University of Texas | 1007 | | Austin, Texas | 1987 | | Research Scientist Promotion Panels
National Institute of Drug Abuse | | | Rockville, maryland | 1983-1985 | | Research Scientist Promotion Panels | | | Exec. Dir. Reg. Oper. Research Centers | | | Rockville, maryland | 1980-1982 | | Description Description Comple | | | Research Scientist Promotion Panels
National Center for Toxicological Research | , | | Pine Bluff, Arkansas | 1979-1981 | | , the biatty to handle | | | Promotion (Tenured) Review Committee | | | Assoc. Prof. Betty Ann Hoerner | | | School of Pharmacy | | | University of California
San Francisco, California | 1980 | | San Francisco, Carifornia | 2500 | | Wayne State University | | | Alumni Assoc. Committee | | | Washington D.C. Chapter | 1969-1978 | | International: | | | AAPS Globalization Committee | 2003-Present | | FDA Alumni Association - International Committee | 2002-Present | | Committee Member
BioInternational '94
FDA, HPB, EC Regulatory Bodies, FIP, & AAPS
Munich, Germany | 1993-1994 | |---|-----------| | Committee Member BioInternational '92 Food and Drug Administration, Canadian Health Protection Branch, European Commission Regulatory Bodies Federation Internationale Pharmaceutique, & American Association of Pharmaceutical Scientists Bad Homberg/Frankfort, Germany | 1991-1992 | | European Community Ad Hoc Committee Satellite Meeting On the Definition of Bioavailability Federation International Pharmaceutique Munich, Germany | 1989 | | Health Protection Branch Laboratories
Site Visit Committee,
Department of Health and Welfare
Ottawa, Canada | 1989 | | Committee Member BioInternational '89 Canadian Health Protection Branch Food and Drug Administration/American Association of Pharmaceutical Scientists | 1988-89 | | International Advisory Scientific Programme Committee
Third International Conference on Drug Absorption
Edinburgh, Scotland | 1988 | | International Advisory Board International Conference of Pharm. Services and Clinical Pharmacology Jerusalem, Israel | 1988 | | Member International Pharmaceutical
Scientific Affairs Task Force
American Association of Pharmaceutical Scientists
Arlington, Virginia | 1988 | | Collaboration, Laboratory and Consultant Division of Drugs National Institute of Hygenic Science Ministry of Health and Welfare Osaka and Tokyo, Japan | 1987-1991 | | Corresponding Member Working Group, Dissolution Testing Federation Internationale Pharmaceutique Saskatoon, Sask., Canada | 1986-1989 | | Consultant, World Health Organization
NODCAR
National Organization on Drugs
Dokkai, Cairo, Egypt | 1986 | ### Professional: | Chairman: Fellows Election Committee - AAPS Arlington, Virginia | 2003 | |---|----------------------| | Governance Task Force - AAPS
Arlington, Virginia | 2003 | | Fellows Task Force - AAPS
Arlington, Virginia | 2002-2003 | | Chairman & Planning Committee Member
Workshop of "The Paperless Laboratory: 'Finaly a Reality'
AAPS & Parenteral Drug Association | | | Arlington, Virginia | June, 2002 | | Executive Committee
Regulatory Affairs Section - AAPS | 1993-2002 | | Chairman Fellows Election Committee
American Association of Pharmaceutical Scientists | 1995-96 | | Fellows Election Committee American Association of Pharmaceutical Scientists | 1993-94
1996-2001 | | Chairman, Fellows Nominating Committee
Regulatory Section, AAPS | 1993-94
1997-2001 | | Outside Reviewer
Fellows Selection Committee - AAPS | 1997-1998 | | Executive Council
Elected Member at Large - | 1/92-1/95 | | Planning Committee Member and Session Chair
Bioavailability and Bioequivalence Symposium
Drug Information Association | | | Rockville, Maryland | 9/94 | | Vice President for Science: Search Committee
American Association of Pharmaceutical Scientists | 1993 | | Organizer and Committee Member
Scale-Up of Liquid & Semisolid Disperse Systems
AAPS-FDA Workshop | | | Arlington, Virginia | 1993 | | Chairman and Committee Member
Scale-Up of Solid Oral Controlled Release Dosage Forms
AAPS-FDA Workshop | | | AAFS-FDA WORKSHOP
Arlington, Virginia | 9/92 | | | - | | Chairman
Pharmacokinetics, Pharmacodynamics, & Drug Metabolism Sectio | n | | American Association of Pharmaceutical Scientists
Alexandria, Virginia |
1/91-1/92 | | Co-Chairman and Committee Member Scale-Up of Solid Oral Immediate Release Dosage Forms | | | AAPS-FDA Workshop
Arlington Virginia | 1991 | Chairman of Sponsoring Section and Committee Member 'OPEN FORUM-I' "Pharmacokinetics/Pharmacodynamics, Where is it Going?" Pharmacokinetics, Pharmacodynamics, & Drug Metabolism Section American Association of Pharmaceutical Scientists Washington, D.C. 1991 Co-Chairman and Committee Member Integration of Pharmacodynamics Pharmacokinetics & Toxicokinetics in Rational Drug Development - Conference AAPS/FDA/ASCPT - Arlington, Virginia 1991 Committee Member and Consensus Session Chairman Analytical Methods Validation Bioavailability, Bioequivalence and Pharmacokinetics Studies-Conference AAPS/FDA/FIP/HPB/AOAC 1990 American Association of Pharmaceutical Science Task Force on Batch Size and Bioavailability 1990-1991 Chairman Elect, & Member of Executive Committee - AAPS Pharmacokinetics, Pharmacodynamics, Drug Metabolism Section 1/90-12/90 Fellows Selection Committee American Association of Pharmaceutical Scientists Alexandria, Virginia 1990 Session Chairman and Committee Advisor Principles and Criteria for the Development & Optimization of Topical Drug Products FDA/AAPS - Arlington, Virginia 1990 Chairman: Fellows Nomination Committee Pharmacokinetics, Pharmacodynamics and Drug Metabolism Section, AAPS 1990 Use of Animals as Substitutes for Humans in Oral Bioavailability and Bioequivalence Studies Division of Biopharmaceutics, FDA and PMA 1989 Workshop Cosponsor and Planning Committee Member In-vivo Percutaneous Penetration/Absorption 1989 FDA/AAPS/ACSF Vice Chairman Pharmacokinetics, Pharmacodynamics and Drug Metabolism Section, AAPS 1/89-12/89 **Facilitator** PMA Division of Biopharmaceutics Workshop Pharmacokinetics of Metabolites Bethesda, Maryland 1989 Workshop Chairman and Committee Member Controlled Release/Modified Release Dosage Forms, In-Vivo and In-Vitro Testing 1988 FDA/AAPS/USP/FIP **Executive Committee** Pharmacokinetics, Pharmacodynamics and Drug 9/87-12/92 Metabolism (PPDM) Section, AAPS | American Association of Pharmaceutical Scientists
1989 Annual Meeting Program Planning Committee | 9/88~10/89 | |--|-----------------| | Chairman, Strategic Planning Committee: Pharmacokinetics, Pharmacodynamics and Drug Metabolism Section, AAPS | 9/88-1/90 | | Co-Chairman, Program Committee Pharmacokinetics, Pharmacodynamics & Drug Metabolism Section AAPS National
Meeting. Atlanta, Georgia | 1
9/88-10/89 | | Facilitator Division of Biopharmaceutics (FDA)- and Drug Metabolism Section (PMA), Workshop Role of Pharmacokinetics & Metabolites in Development of Racemic Drugs Bethesda, Maryland | 1988 | | Ad Hoc Committee on Drugs in the Elderly and Testing the Pharmacokinetics Screen | | | Am. Soc. Clin. Pharm. Therap.
Rockville, Md. | 1987-1989 | | Committee on Regulatory and Government Affairs Controlled Release Society | 1986-1988 | | Co-Chairman and Co-Sponsor Symposium Planning Committee:
Pharmacokinetics of Antibiotic and Anti-cancer Agents
FDA/AAPS/ACCP, AAPS National Meeting
Boston, Massachusetts | 1987 | | Workshop Planning Committee and Co-Sponsor:
Targeted Drug Delivery Systems
FDA/AAPS/ACCP
AAPS National Meeting
Boston, Massachusetts | 1987 | | Workshop Planning Committee and Co-Sponsor:
Principles of Practices of In Vitro Percutaneous Studies:
Relevance to Bioavailability and Bioequivalence
AAPS 1st National Meeting in Washington, D.C. | 1005 | | FDA/AAPS/University of California | 1986 | | Co-Chairman and Workshop Program Planning Committee:
Controlled Release Dosage Forms: "Issues and Controversies"
ASCPT/FDA/DIA and APS | 1985 | | Planning Committee
Biopharmaceutics Considerations in IND and NDA Workshop
Drug Information Association | 1985 | | Editorial Board
Clinical Research Practices and Drug Regulatory Affairs | 1985-1990 | | Education Committee:
American College of Clinical Pharmacology | 1984-1985 | | Admissions Committee:
Research Society of America
FDA Section | 1972-1973 | # Food and Drug Administration: | - | and Diag Manifitation, | | |---|--|-------------| | | CANDA Guidance Manual Task Force
CDER Member
Food and Drug Administration | 1992-1993 | | | Co-Chairman
CANDA-Biopharmaceutics
CDER-PMA Taskforce | | | | Food & Drug Administration & Pharmaceutical Manufacturers Assoc. | 1990 - 1992 | | | Pharmacokinetics Fellowship Committee
Center for Drug Evaluation and Research
Food and Drug Administration | 1990-1991 | | | Center for Drug Evaluation and Research
Equal Employment Opportunities Advisory Council
Food and Drug Administration | 1989-1990 | | | Staff College Executive Committee
Center for Drug Evaluation and Research
Food and Drug Administration | 1988-1991 | | | Co-Chair
Center for Drug Evaluation and Research
United States Pharmacopoea
Policy Facilitation Group
CDER-FDA | 1990-1993 | | | Compendial Liaison Committee
Center for Drug Evaluation and Research
Food and Drug Administration | 1990-1993 | | | Chairman
Combined Federal Campaign
Center for Drug Evaluation and Research
Food & Drug Administration | 1989 | | | CDER - Staff and Policy Committee
Center for Drug Evaluation and Research
Food & Drug Administration | 5/88-1992 | | | Research Evaluation Committee
Center for Drug Evaluation and Research
Food & Drug Administration | 1/89-11/90 | | 4 | Research Steering Committee
Center for Drug Evaluation and Research
Food & Drug Administration | 5/88-12/88 | | | PMA/FDA Committee
For Improved Communications | 1985-1986 | | | Chairman
Pharmacokinetics Fellowship
Center for Drugs and Biologics
Food & Drug Administration | 1985-1990 | | Retrospective Regulation Review Bioavailability/Bioequivalence Regulations Center for Drugs and Biologics Food & Drug Administration | 1983-1984 | |--|-----------| | · · · · · · · · · · · · · · · · · · · | | | Drug Dissolution Committee | | | Division of Biopharmaceutics | | | Bureau of Drugs | 1002 1004 | | Food & Drug Administration | 1982-1984 | | Merit Pay Board | | | Office of Drugs | | | Bureau of Drugs | | | Food & Drug Administration | 1981-1982 | | Compendial Liaison Staff | | | Bureau of Drugs | | | Food & Drug Administration | 1977-1980 | | 1000 & Drug Administration | | | Information Systems Users Committee | | | Bureau of Drugs | | | Food & Drug Administration | 1975-1979 | | Bioequivalence/Bioavailability | | | Regulation Development Task Force | | | Bureau of Drugs | | | Food & Drug Administration | 1975-1979 | | ma | | | Theophylline Task Force | | | Bureau of Drugs
Food 7 Drug Administration | 1976-1978 | | rood / Drug Auministration | 1370 1370 | | Statistical Subcommittee, | | | Compendial Liaison Staff | | | Bureau of Drugs | | | Food & Drug Administration | 1977-1978 | | Project Officer, | | | Bioavailability/Bioequivalence Monograph Task Force | | | Division of Biopharmaceutics | | | Bureau of Drugs | | | Food & Drug Administration | 1975-1976 | | Project Control Officer | | | Project Control Officer Digoxin Bioavailability | | | Bureau of Medicine | | | Food & Drug Administration | 1972-1974 | | | | | Chairman, Russey of Days Riccurilability Committee | | | Bureau of Drugs Bioavailability Committee | | | Bureau of Medicine Food & Drug Administration | 1973-1974 | | FOOL & PILLY MAINTHISCIALION | 20,0 20,1 | | Member: | | | Bioavailability Committee | | | Bureau of Medicine | **** | | Food & Dava Administration | 1972-1974 | #### PROJECT OFFICER/FDA CONTRACTS Bioavailability Testing of Selected Marketed Drugs John Wagner, Ph.D. Distinguished Professor University of Michigan Ann Arbor, Michigan Digoxin Bioavailability John Wood, Ph.D. Professor Of Pharmacy VA Commonwealth Un. Richmond, Virginia Clinical Pharmacology and Therapeutics Symposium American Society for Clinical Pharmacology and Therapeutics. Medical Sch Tulane University New Orleans, Louisianna Workshop on Biochemical Approaches to Clinical Pharmacology University of California School of Pharmacy San Francisco, California Methodology Development and Bioavailability Testing Sidney Riegelman, Ph.D. Professor and Chairman Department of Pharmacy University of California San Francisco, California Bioequivalence Survey of Selected Drugs Marvin Meyer, Ph.D. Professor of Pharmacy and Asst Dean-School Pharmacy University of Tennessee Memphis, Tennessee Intramuscular Injection as a Drug Delivery System Cannon Laboratories Reading, Pennsylvania C¹³ Labeled Glucocorticoid Synthesis and Bioavailability Stanford Research Inst. Palo Alto, California Collaborative Agreement with a Pharmaceutical Research Facility Ralph Shangraw, Ph.D. Professor,& Larry Augsberger,Ph.D. Professor of Pharmacy University of Maryland Baltimore, Maryland Aminoacidureas Inherited Disorders of Metabolism Bureau of Foods and Bureau of Medicine, FDA # JUDICIAL PROCEEDINGS FOOD AND DRUG ADMINISTRATION Scientific Consultant United States District Court District of New Jersey United States of America vs Pharmadyne Laboratories and Bernard A. Bedrick Marketing of Unapproved Drugs Spring 1980 Scientific Consultant *United States District Court District of New Jersey **United States of America vs Premo Pharmaceutical Laboratories, Inc. and Seymour N. Blackman Summer 1980 Scientific Consultant ***United States of America VS Professional Veterinary Laboratories # 3-78 Civ. 192 June 6, 1979 Scientific Consultant Affidavit filed on the matter of: Oral Proteolytic Enzymes Withdrawal of New Drug Applications May 28, 1980 - * Case eventually resolved in Supreme Court. - ** Affidavit filed to the United States District Court For the District of Minnesota. - *** As Special Consultant to Bureau of Veterinary Medicine. | <u>PRESENTATIONS</u> : | | |---|----------------| | SUPAC: Impact & challenges Faced by Industry AAiPS Dinner Meeting | | | Morristown, N.J. | April, 2003 | | Summary of Regulatory Issues Facing the Paperless Lab.
Co-Chair,Moderator,and Sponsor AAPS-PDA Workshop
'The Paperless Laboratory':"Finaly a Reality"
Arlington, Va. | June, 2002 | | Streamlining Drug Development
"Bridgining the US - European - Asian Gap"
Harrison Clinical Research
Philadelphia, Pennsylvania | April, 2002 | | Co-Moderator
"FDA Speaks - We Listen"
American College of Clinical Pharmacology
Annual Meetring Symposium
Tysons Corner, Virginia | October, 2001 | | Scale-Up & Post Approval Changes
International Institute of Research
Alexandria, Virginia | 6-22-2000 | | In-Vivo/In-Vitro Correlations
Second Pharmaceutical Sciences Conference
Assiut University: Assiut, Egypt | Mar.8, 2000 | | Scale-Up & Post Approval Changes
Immediate Release & Modified Release Drug Products
Second Pharmaceutical Sciences Conference
Assiut University: Assiut, Egypt | Mar. 9, 2000 | | SUPAC - A Short Course:
American Association of Pharmaceutical Sciences
Annual Meeting
New orleans, Louisianna | November, 1999 | | Regulatory Issues & Update
Where are We Headed?
Phoenix Clinical Program
"Design for the New Millenium"
San Francisco, California | Oct. 18, 1999 | | Regulatroy Issues & Update
Where are We Headed?
Newark New Jersey | Oct. 14, 1999 | | Moderator: Individual Bioequivalence
Phoenix International Symposium
Montreal, Quebec | June, 1999 | | Scientific & Regulatory Support - SUPAC
Center for Professional Advancement
New Brunswick, New Jersey | June, 1999 | | Chair, Drug Delivery Session
Phoenix Laboratory 10th Annual Symposium
Montreal, Canada | June, 1999 | | Scale-Up & Post Approval Changes
Formulations Forum
Orlando, Fla. | March 1999 | |--|------------| | Switchability - Prescribability!
What Measure of Bioequivalence Is Required?
International Symposium
Honoring Professor,
Doctor Wolfgang Ritschel
Cincinnati, Ohio | 11/13/98 | | Bioequivalence and/or In Vitro Testing
in Lieu of Clinical Efficacy
University of Cincinnati
Cincinnati, Ohio | 11/12/98 | | Scale-Up and Post Approval Changes
Solid Oral and Semi-Solid Percutaneous Dosage Forms
University of Cincinnati
Cincinnati, Ohio | 11/12/98 | | Will The FDA Allow The Use of In-Vitro Dissolution as
a Surrogate of Clinical Efficiacy?
38th Annual Eastern Pharmaceutical Technology Meeting
Whippany, New Jersey | 10/15/98 | | Regulatory and Industrial Considerations, and
Analytical Requirements for SUPAC
Institute for Applied Pharmaceutical Science
East Brunswick, New Jersey | 5/18/98 | | Regulatory Documentation and Testing
Requirements for SUPAC
Institute for Applied Pharmaceutical Science
East Brunswick, New Jersey | 5/18/98 | | Regulatory Requirement for Approval of
Generic Percutaneous Dosage Forms
Institute for Applied Pharmaceutical Science
East Brunswick, New Jersey | 5/19/98 | | In-Vivo - In Vitro Correlations
College of Pharmacy
University of Connecticut
Storrs, Conneticut | 9/97 | | Drug Approval!
Future Aspects of FDA
Quo Vadis Medicamentum
Bobeheim, Germany | 4/97 | | FDA Requirements for Scale-Up, Site Transfer, and Formulation ChangesImmediate Release and Controlled Release Dosage Forms University of Cincinnati Cincinnati, Ohio | 11/96 | | Dermatopharmaceutics and Changing Requirements for Pharmacokinetic and Pharmocodynamic Studies for Testing Topical Semi-Solid Dosage Forms University of Cincinnati Cincinnati, Ohio | 11/96 | | The Crises facing Science: Award Lecture American Association of Indian Pharmaceutical Scientists AAPS Annual Meeting Seattle, Washington | 10/96 | |---|-------| | Drug Bioavailability, Bioequivalence Dissolution: Biopharmaceutics National Drug Manufacturing and Quality Control FDA Field Inspectors Training Course DHHS - FDA - Univ. of Cincinnati Newark, New Jersey | 8/96 | | Individual Bioequivalence - Is it necessary?
Generic Pharmaceutical Industry Assn - Science Committee
Newark, New Jersey | 8/96 | | Practical Aspects of Setting Specifications! Is the Tail Wagging the Dog? AAPS - Eastern Regional Meeting Newark, New Jersey | 6/96 | | Dissolution Testing of Polymorphic Forms Can In Vitro Studies Serve as a Substitute for Human Bioequivalnce Testing? Philadelphia Pharmaceutical Forum Jefferson House Norristown, New Jersey | 12/95 | | Individual Bioequivalence, and Highly Variable Drugs
University of Cincinnati
Cincinnati, Ohio | 10/95 | | Issues at The Cutting Edge of Science
IBE vs Average Bioequivalence
Cincinnati, Ohio | 10/95 | | The Scientific Basis of Regulation The Impact of Academic Pharmacy on Research, Education, and Public Policy. "A Tribute fo Prof. Ralph Shangraw" University of Maryland Baltimore, Maryland | 4/95 | | New Initiatives In Bioequivalence Assessment:
Symposium on Current Challenges in Bioavailability
NAPM Annual Meeting, Puerto Rico | 2/95 | | Co-Chair and Panalist
Symposium on Proteins and Peptides
AAPS & ACCP, Symposium and Frontiers Series | 2/95 | | Bioavailability/Interchangeability: Regulatory Viewpoint
Regulatory Viewpoint
16 Annual Eino Nelson Memorial Conference
Turnberry Isle Resort. Aventura, Florida | 1/95 | | Chair
Evolution of Biotechnology Regulations
AAPS Annual Meeting
San Diego, California | 11/94 | | | | | Co-Chair and Symposium Rapporteur
Bioavilability - Bioequivalence
Drug Information Symposium
Rockville, Maryland | 9/94 | |--|--------------| | World Wide Problems
7th International Pharmaceutical Technology Symposium
Haccettepe University
Ankara, Turkey | 9/94 | | Committee Member and Rapporteur,
Bioequivalence: Quality Control and Therapeutic Surrogate
Munich, Germany | 6/94 | | Potential Effects of Health Care Reform on the
Pharmaceutical Industry
Fifth Annual Symposium
Phoenix International Life Sciences Symposium
Montreal, Canada | 5/94 | | Rapporteur
Bioequivalence Quality Control
and Therapeutic Surrogate
Bio International
Munich, Germany | 5/94 | | Scale-Up and Site of Manufacturing Changes:
Adequacy of In-Vitro Tests as a Surrogate for In-Vivo Testin
North Carolina Discussion Group
Research Triangle Park, North Carolina | 3/94
g | | Scale-Up of Solid Oral Dosage Forms
Pharmaceutical Technology Conference
Atlantic City, New Jersey | 9/93 | | Regulatory Assessment of Controlled Release Drugs
Pharm Tech Conference
Atlantic City, New Jersey | 9/93 | | In-Vitro/In-Vivo Correlations in Biopharmaceutics:
"Scientific & Regulatory Considerations"
University of Cincinnati | 9/93 | | Batch size Scale-Up of Solid Oral Dosage Forms
University of Cincinnati
Cincinnati, Ohio | 9/93 | | Changes Requiring Bioequivalence Testing:
35th Annual International Industrial
Pharmaceutical Research Conference on Development of Oral Dos
Forms for Poorly Bioavailable Drugs
University of Wisconsin
Lake Delton, Wisconsin | 6/93
sage | | Evaluation of Regulatory Guideline Based on Case Histories
2nd International Conf. on Controlled Release Dosage Forms.
Zurich, Switzerland | 6/93 | |---|------------------| | In-Vitro/In-Vivo Correlations in Biopharmaceutics with Their
Scientific and Regulatory Implications
5th European Congress of Biopharmaceutics & Pharmacokinetics
Brussels, Belgium | | | How to Define a Panel of Volunteers
From Human Microsomes to Multinational Registration Files:
An Integrated Approach to Human Pharmacokinetics Development
Third Symposium | | | Brussels, Belgium | 10/92 | | Regulatory Assessment of Controlled Drug Delivery Pharmacy World Congress '92 | | | Federation Internationale Pharmaceutique, Ipharmex, and National Congress of French Pharmacists | | | Lyon, France | 10/92 | | Round Table Discussion Leader
Bioequivalence Issues of Orally Administered,
Non-Systemically Available Drugs
AAPS 7th Annual Meeting | | | San Antonio, Texas | 10/92 | | Medicines, Prolonged Release/Immediate Release
Is Treatment the Same?
Institute Pasteur de Lyon & | | | Centre de Droit de La Sante | | | Gerland, France | 6/92 | | Plenary Session Moderator and Panalist
International Open Conference on | | | Dissolution, Bioavailability, and Bioequivalence
Canadian Health Protection Branch, USP and FDA | | | Toronto, Canada | 6/92 | | Conference Committee - Bio International '92
Bioavailability - Bioequivalence &
Pharmacokinetics Studies Conference. | | | Panel Co-Chair and Panelist on | | | 'Bioequivalence of Highly Variable Drugs II'
Bad Homberg/Frankfort, Germany | 5/92 | | Case Histories:
First International Conference on | | | Oral Controlled Dosage Forms
Berlin, Germany | 4/92 | | • | , - - | | Scale-Up of Immediate Release, Solid Oral Dosage Forms Pharmaceutical Development Subsection | | | | 4/92 | | Public Standards for Bioavailability and Bioequivalence FDA Perspective | | |---|------| | Thirty-First International Pharmacy Conference
Austin, Texas | 2/92 | | Analytical Methods Validation for | | | Bioavailability and Bioequivalence Studies | | | Second Symposium on Drug Bioavailability | | | Santiago, Chile | 1991 | | Evaluation of Controlled Release Dosage Forms | | | Regulatory Requirements - Controlled Release Symposium | | | Baltimore, Maryland | 1991 | | Session Co-Chairman | | | Bioavailability and Bioequivalence and World Standards | | | Pharmacy World Congress ~ FIP | | | Washington, D. C. | 1991 | | Shah, V. P. and Skelly, J. P. | | | Regulatory Requirements for Quality Control | | | and Assessment of Bioavailability and Bioequivalence | | | Pharmacy World Congress - FIP; Washington, D. C. | 1991 | | FDA Guidelines for Topical and Transdermal System | | | Pharm. Tech. Conference: New York, N. Y. | 1991 | | Analytical Methods Validation and Stability Studies | | | Australian Pharmaceutical Science Association | | | Adelaide, Australia | 1991 | | Symposium Summation and Commentary | | | Australian Pharmaceutical Science Association | | | Adelaide, Australia | 1991 | | The CDER Research Program | | | The CDER Research Frogram Therapeutic Goods Administration | | | Canberra, Australia | 1991 | | U S Drug Approval Process: Sea Change or Temporary Turbulenc | ·a | | o 3 brug Approval Frocess. Sea Change of Temporary Turburence
Therapeutic Goods Administration | | | Canberra, Australia | 1991 | | Consider Chairman and Banalist | | | Session Chairman and Panelist
Dermatological Therapeutic Products Workshop - II | | | Arlington, Virginia | 1991 | | | | | Regulatory Issues - Oral Controlled Drug Delivery
North Carolina Discussion Group | | | North Carolina บารcussion Group
Raleigh, North Carolina | 1991 | | narcign, not on carotina | | | Session Chairman and Committee Member | | | Workshop on Analytical Validation | 1990 | | AAPS-FDA. Arlington, Virginia | エフブリ | | Biopharmaceutics and Clinical Pharmacology of
Non-Systemically Available G.I. Drugs:
Regulatory Concerns, AAPS 5th Annual Meeting
Las Vegas, Nevada | 1990 |
--|-------| | Las Vegas, Nevaua | 1550 | | Reference Preparations for Bioavailability Studies Drug Registration in Europe: | | | Update and Trends for the Future. | | | Brussels, Belgium | 10/90 | | Sample Preparations for Several Drugs in Serum and Dissolution Media Prior to Liquid Chromatographic Analysis Su. S. Y., Shiu, G. K., and Skelly, J. P. | | | FAESS Meeting
Cleveland, Ohio | 10/90 | | | | | A Model for Predicting Drug Isomer Plasma Levels
from Oral Controlled Release Dosage forms:
Application to (+) and (~) Propranolol | | | Rose, S., Leesman, G., Shah, V., Skelly, J. P., <u>Amidon, G.</u>
Controlled Release Society National Meeting | | | Reno, Nevada | 6/90 | | Regulatory Considerations for Scale-Up of Controlled Release Products: Shah, V. P., and Skelly, J. P. | | | Controlled Release Society National Meeting | | | Reno, Nevada | 6/90 | | Effect of In Vitro Specifications on In Vivo Product Perform | nance | | AAPS Eastern Regional Meeting | - (| | New Brunswick, New Jersey | 6/90 | | Regulatory Issues of Controlled Release Products <u>Baweja, R.</u> , and Skelly, J. P. | | | AAPS Midwest Regional Meeting | | | Chicago, Illinois | 5/90 | | AAPS/FDA/SPS Workshop: Principles and Criteria | | | Development and Optimization of Topical Products | | | Arlington, Virginia | 3/90 | | In Vitro Dissolution Testing: | | | Food and Drug Administration | | | Seattle, Washington | 2/90 | | Oral Controlled Release Drug: Regulatory View
Baweja, R., and Skelly, J. P. | | | Professional Seminar Institute | | | Woodcliff Lake, New Jersey | 4/89 | | Report Controlled Release Dosage Forms Workshop
"Issues and Controversies". | | | Controlled Release/Modified Release Dosage Forms | | | In Vivo and In Vitro Testing - Workshop | | | Manhaman D. C | 13/00 | ŵ. | Regulatory Concerns in Controlled
Release Drug Product Approval
National Institute of Hygenic Sciences | | |--|-----------| | Tokyo, Japan | 11/88 | | National Institute of Hygienic Science Seminar Evaluation of Dosage Form Design - | | | Controlled Release Drug Products
Osaka, Japan | 11/88 | | Use of Animals in Lieu of Humans In Bioequivalence Studies
Universidad De Chile | | | International Symposium on Drug Bioavailability
Santiago, Chile | 10/88 | | Development of In Vitro Methods for the
Evaluation of Controlled Release Dosage Forms
Universidad De Chile | | | International Symposium on Drug Bioavailability
Santiago, Chile | 10/88 | | Bioavailability and Bioequivalance
FDA Perspective
Universidad De Chile | | | International Symposium on Drug Bioavailability Santiago, Chile | 10/88 | | Topical Drug Delivery - Regulatory Issues
Applied Pharmaceutical Science Center | (| | East Brunswick, New Jersey | 10/88 | | Invited Speaker and Committee Member Drug Regulation of Novel Drug Delivery Systems Third International Conference on Drug Absorption Rate Control in Drug Therapy | | | Edinburgh, Scotland | 9/88 | | Presented invited papers at the 13th, 17th, 19th, 21st, 23rd, 24th, 25th, 26th and 31st | | | Annual International Industrial Pharmacy Symposia,
and was a Reactor Panel Member for 22nd Symposium.
Chaired panels for 24th-31st International Symposia | | | International Industrial Pharmacy Conference | 1974-1993 | | Retinoids and Glucocorticoid Dermatology Project. Shah, V. P., Skelly, J. P. | | | Cannes, France | 8/88 | | Biopharmaceutic Electronic NDA's
Drug Information Association, 24th Annual Meeting
Toronto, Canada | 7/88 | | Computer Assisted NDA Review | - | | PMA/FDA Meeting
Baltimore, Maryland | 6/88 | | In Vitro Release Profile of Clonidine and
Scopolamine Transdermal Patches.
AAPS, Eastern Regional Meeting
Atlantic City, New Jersey | 6/88 | |---|-------| | Therapeutic and Biopharmaceutics Evaluation of Oral Extended Release Forms. Arbeitsgemeinschaft Fur Pharmazeutische Verfahrenstechnik Technology Seminar | | | Wurzburg, West Germany | 6/88 | | In Vitro Methods for Topical Drug Products <u>Shah, V. P.</u> , and Skelly, J. P. 5th Annual Symposium of Skin Pharmacology Society | | | Paris, France | 5/88 | | 1988 Seminar Series
Topical Dissolution Characterization
for Controlled Release Forms | | | King of Prussia, Pennsylvania | 4/88 | | Oral Controlled Released Dosage Forms:
Symposium on Evaluation of Controlled
Released Dosage Forms | | | Woodcliff Lake, New Jersey | 3/88 | | The Use of Topographical Analysis in Control of
Controlled Release Drugs
National Organization for Drug Control
Cairo, Egypt | 10/87 | | In Vitro Dissolution Testing and
In Vivo Correlations | | | National Organization for Drug Control and Research
Cairo, Egypt | 10/87 | | In Vivo-In Vitro Relationship
School of Pharmacy
Cairo University | | | Cairo University
Cairo, Egypt | 10/87 | | Drug Regulation and Importance of In Vitro Dissolution
University of Alexandria; | | | Alexandria, Egypt | 10/87 | | Pharmacokinetic Aspects of Sustained Release
Products With Special Reference to FDA Requirements
Neu Ulm Conference; Neu Ulm, West Germany | 9/87 | | Pharmacokinetics in Drug Development First Annual Symposium of the Eastern Regional Group | | | American Association of Pharmaceutical Scientists | 9/87 | | Sponsor and Moderator. Anti-Cancer and Ophthalmic Drugs Workshop. | | |--|-------| | American Association of Pharmaceutical Scientists. Boston, Massachusetts | 6/87 | | Panelist. Targeted Drug Delivery Systems. | | | American Association of Pharmaceutical Scientists | | | 2nd Meeting and Exposition; Boston, Massachusetts | 6/87 | | | • | | Some Considerations for Developing A Dissolution Test for Enteric Coated Erythromycin Tablets. | | | American Association of Pharmaceutical Science | | | Boston, Massachusetts | 6/87 | | Study of Dissolution Media for Testing Commercial ISDN CR Tablets and Capsule Forms AAPS | | | Boston, Massachusetts | 6/87 | | Tuelluman of my on the Disselution Brofile | | | Influence of pH on the Dissolution Profile of Marketed Diazepam Products AAPS | | | Boston, Massachusetts | 6/87 | | | | | Higher Agitation for Dissolution Standard Necessary for
Immediate Release Products AAPS | | | Boston, Massachusetts | 6/87 | | | -, -, | | Effect of Food on Bioavailability of Controlled | | | Release Theophylline Products
American Association of Pharmaceutical Scientists | | | Washington, D. C. | 6/87 | | | • | | Pharmacokinetics in the Elderly | | | Reactor, Geriatric Drug Update - 1987.
National Institute of Health | | | Bethesda, Maryland | 5/87 | | | • | | Bioavailability/Bioequivalence Pharmaceutical Coating | | | and Controlled Release Technologies Symposium.
Arnold and Marie Schwartz College of Pharmacy | | | Saddle Brook, New Jersey | 5/87 | | • | • | | Bio-Pharmaceutical Requirements for Pre-Market Approval. | | | Global Pharmaceutical Development & Registration Symposium.
Twenty-Third Annual Meeting of the Drug | | | Information Association. | | | San Francisco, California | 5/87 | | Controlled Delegas Cuidelines | | | Controlled Release Guidelines
Biopharmaceutics Seminar | | | Center for Drugs | | | Rockville, Md. | 4/87 | | Evaluation of Controlled Release Dosage Forms. | | | Oral Controlled Release Dosage Forms Symposium | | | Woodcliff Lake, New Jersey | 3/87 | | | Food Effects in New Drug Development. | | |-----|--|------------------| | | Division
of Biopharmaceutics and | | | | Pharmaceutical Manufacturers Association, Workshop | | | | Washington, D. C. | 3/87 | | | Demilatem Considerations in Discussized 12. | | | | Regulatory Considerations in Bioavailability | | | | Testing in USA. | | | | Arbeitsgemeinschaft Fur Pharmazeutische Verfahrenstechnik | 2 /0= | | | Wurzburg, West Germany | 2/87 | | | Federation Internationale Pharmaceutique | | | | Working Group on Use of the Flow-Through System | | | | for Dissolution Testing of Controlled Release Forms. | | | | Frankfurt, West Germany | 2/87 | | | Tankin Ci rest dermany | 2/07 | | | The Current Status of the Correlation and/or Predictability | | | | of In Vitro Studies as Compared to In Vivo Studies. | | | | FDA/Industry Workshop (w/Sandoz) | | | | East Hanover, New Jersey | 1/87 | | | • | -, | | * * | Presented Invited papers at the 7th, 8th, 9th, | | | | 13th and 17th International Meetings of the | | | | Controlled Release Society | 1980, 1981, 1982 | | | | 1986 and 1990 | | | Drug Bioavailability and Bioequivalence | | | | FDA Perspective | | | | III Latino-American Meeting of Pharmaceutical Scientists | | | | Montevideo, Uruguay | 12/86 | | | Pharmacokinatic/Populatomy Aspests of Twansdownell | | | | Pharmacokinetic/Regulatory Aspects of Transdermal Drug Delivery Systems | | | | 1986 Neu Ulm Conference on Transdermal Delivery Systems | | | | New Ulm, West Germany | 12/86 | | | The court was a second of the court c | 12,00 | | | Effect of pH on the In Vitro Dissolution Rate of | | | | Diazepam Tablets USP | | | | AAPS. Washington, D. C. | 11/86 | | | | | | | Development of a Dissolution Test for USP | | | | Conjugated Estrogens Tablets. | | | | AAPS. Washington, D. C. | 11/86 | | | Onderdales and Out of C.T. Mile | | | | Principles and Practices of In Vitro | | | | Percutaneous Penetration Studies
Transdermal Workshop AAPS and FDA; Washington, D. C. | 11/00 | | | Transdermal Horkshop AAPS and FDA; Washington, D. C. | 11/86 | | | Bioavailability of Topical Hydrocortisone Acetate | | | | In Vivo-In Vitro Correlations | • | | | AAPS: Washington, D. C. | 11/86 | | | | , | | | Standardization of Dissolution Specifications | | | | AAPS. Washington, D. C. | 11/86 | | | | | | | A Novel Approach for Determining In Vitro | | | | Drug Release Rate for Creams | 11/00 | | | AAPS: Washington, D. C. | 11/86 | | | Analysis of In Vitro Dissolution of Whole vs. Halved | | | | Controlled Release Theophyline Tablets | | | | AAPS - Washington D C | 11/96 | | Comparative In Vitro Release Profiles of Marketed | | |--|----------------------| | Nitroglycerin Patches by Different Dissolution Methods | | | American Association of Pharmaceutical Scientists | | | Washington, D. C. | 11/86 | | nashing con, b. c. | 11/00 | | An Animal Model for Bioavailability Study on | | | Controlled-Release Formulations Under Influence of Food | | | | | | American Association of Pharmaceutical Scientists | ** /** | | Washington, D. C. | 11/86 | | | | | Evaluation of Dissolution Methodology for Ibuprofen Tablets | | | American Association of Pharmaceutical Scientists | | | Washington, D. C. | 11/86 | | | | | FDA Biopharmaceutics Program | | | Japan Pharmaceutical Manufacturers Association | | | Rockville, Maryland | 10/86 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | Evaluation of Controlled Release Dosage Forms | | | Eastern Regulatory Pharmaceutical Discussion Group | | | of the AAPs and Hudson Valley AAPS Group | | | | 0./00 | | Montvale, New Jersey | 9/86 | | | | | Topographical Dissolution Characterization of Controlled | | | Release Dosage Forms and Their Relationship to In Vivo Drug | Absorption | | Thirteenth International Symposium on Controlled Release | | | of Bioactive Materials | | | Norfolk, Virginia | 8/86 | | | | | - 1/CA No | | | USA Regulatory Considerations in Bioavailability Testing | | | USA REGULATORY CONSIDERATIONS IN BIOAVAILABILITY LESTING Fifth International Symposium on Bioavailability | | | Fifth International Symposium on Bioavailability | | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology | | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics | 7/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology | 7/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden | 7/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, | 7/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. | 7/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh | | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. | 7/86
5/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania | | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended | | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended Release Products and Drug Release Tests for Transdermals | | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended Release Products and Drug Release Tests for Transdermals Interphex 1986 | 5/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended Release Products and Drug Release Tests for Transdermals | | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended Release Products and Drug Release Tests for Transdermals Interphex 1986 New York, N. Y. | 5/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended Release Products and Drug Release Tests for Transdermals Interphex 1986 New York, N. Y. Novel Drug Delivery Systems | 5/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended Release Products and Drug Release Tests for Transdermals Interphex 1986 New York, N. Y. | 5/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended Release Products and Drug Release Tests for Transdermals Interphex 1986 New York, N. Y. Novel Drug Delivery Systems | 5/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development
and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended Release Products and Drug Release Tests for Transdermals Interphex 1986 New York, N. Y. Novel Drug Delivery Systems Association of Official Analytical chemists Seattle, Washington | 5/86
4/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended Release Products and Drug Release Tests for Transdermals Interphex 1986 New York, N. Y. Novel Drug Delivery Systems Association of Official Analytical chemists Seattle, Washington | 5/86
4/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended Release Products and Drug Release Tests for Transdermals Interphex 1986 New York, N. Y. Novel Drug Delivery Systems Association of Official Analytical chemists | 5/86
4/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended Release Products and Drug Release Tests for Transdermals Interphex 1986 New York, N. Y. Novel Drug Delivery Systems Association of Official Analytical chemists Seattle, Washington Biopharmaceutics in Drug Regulations University of Saskatchewan | 5/86
4/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended Release Products and Drug Release Tests for Transdermals Interphex 1986 New York, N. Y. Novel Drug Delivery Systems Association of Official Analytical chemists Seattle, Washington Biopharmaceutics in Drug Regulations University of Saskatchewan Colloge of Pharmacy | 5/86
4/86
4/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended Release Products and Drug Release Tests for Transdermals Interphex 1986 New York, N. Y. Novel Drug Delivery Systems Association of Official Analytical chemists Seattle, Washington Biopharmaceutics in Drug Regulations University of Saskatchewan | 5/86
4/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended Release Products and Drug Release Tests for Transdermals Interphex 1986 New York, N. Y. Novel Drug Delivery Systems Association of Official Analytical chemists Seattle, Washington Biopharmaceutics in Drug Regulations University of Saskatchewan Colloge of Pharmacy Saskatoon, Saskatchewan, Canada | 5/86
4/86
4/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended Release Products and Drug Release Tests for Transdermals Interphex 1986 New York, N. Y. Novel Drug Delivery Systems Association of Official Analytical chemists Seattle, Washington Biopharmaceutics in Drug Regulations University of Saskatchewan Colloge of Pharmacy Saskatoon, Saskatchewan, Canada International Symposium on Drug Analysis: | 5/86
4/86
4/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended Release Products and Drug Release Tests for Transdermals Interphex 1986 New York, N. Y. Novel Brug Delivery Systems Association of Official Analytical chemists Seattle, Washington Biopharmaceutics in Drug Regulations University of Saskatchewan Colloge of Pharmacy Saskatoon, Saskatchewan, Canada International Symposium on Drug Analysis: Current Challenges. Satellite Symposium | 5/86
4/86
4/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended Release Products and Drug Release Tests for Transdermals Interphex 1986 New York, N. Y. Novel Drug Delivery Systems Association of Official Analytical chemists Seattle, Washington Biopharmaceutics in Drug Regulations University of Saskatchewan Colloge of Pharmacy Saskatoon, Saskatchewan, Canada International Symposium on Drug Analysis: Current Challenges. Satellite Symposium 45th International Congress. | 5/86
4/86
4/86 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics Gothenburg, Sweden Panalist: Discussion Population Pharmacokinetics, Application to Drug Development and Utilization. University of Pittsburgh Pittsburgh, Pennsylvania Interphex- Dissolution Tests for Oral Extended Release Products and Drug Release Tests for Transdermals Interphex 1986 New York, N. Y. Novel Brug Delivery Systems Association of Official Analytical chemists Seattle, Washington Biopharmaceutics in Drug Regulations University of Saskatchewan Colloge of Pharmacy Saskatoon, Saskatchewan, Canada International Symposium on Drug Analysis: Current Challenges. Satellite Symposium | 5/86
4/86
4/86 | | Biopharmaceutics in NDA/ANDA submission.
Drug Information Association Workshop | | |---|-------| | Hilton Head, South Carolina | 11/8 | | Preparation of High Purity Reference Standards of
Nitroglycerin Dinitration Products and the Development
of Complementary HPLC-GC Analyses
Academy of Pharmaceutical Sciences National Meeting
Minneapolis, Minnesota | 10/8 | | The Analysis of Prednisolone Acetate and Related
Corticoids in Swine Plasma by Reversed Phase HPLC.
Academy of Pharmaceutical Sciences National Meeting
Minneapolis, Minnesota | 10/85 | | The Effects of Food on Absorption of Controlled Release
Academy of Pharmaceutical Sciences
Minneapolis, Minnesota | 10/85 | | In Vitro Methodology: Relation to In Vivo Chemists
Seminar, Center for Drug Evaluation and Research
Rockville, Maryland | 10/85 | | Dissolution of Transdermal Patches
Federation International Pharmaceutique
Montreal, Canada | 6/85 | | Forty-fifth International Congress of Pharmaceutical
Sciences of Federation Internationale Pharmaceutique
Montreal, Quebec, Canada | 9/85 | | Second Control Release Specialty Chemical Conference
Pittsburgh, Pennsylvania | 7/85 | | Pharmaceutical Manufacturers Association Workshop.
Drug Metabolism Subsection Workshop
Bethesda, Maryland | 5/85 | | Biopharmaceutic Considerations in Design and
Evaluation of Novel Drug Delivery Systems.
University of New York at Bufflo (SUNY)
Buffalo, New York | 4/85 | | Biopharmaceutic Considerations in Designing and
Evalation of Novel Drug Delivery Systems
University of Buffalo; Buffalo, New York | 4/85 | | Dossier D'Autorisationde Mise Sur Le Marche
Assoc. Pour Le Develop. De La Pharmacokinetique
Montpellier, France | 3/85 | | Novel In Vitro Technique for Assuring Bioequivalence
for Controlled Release Dosage Forms
Assoc. of Clin. Pharmacology | | | San Antonio, Texas | 3/85 | | Biopharmaceutic Considerations in Geriatric Drug Research
Drug Information Association
Bothesda Manyland | 3/85 | | Novel Drug Delivery Systems Twenty-fourth International Industrial Pharmacy Conference Austin, Texas | 2/85 | |--|-------| | KINPAK - Evaluation of New Computer System for Organizing
Pharmacokinetic Data.
Rockville, Maryland | 11/84 | | FDA Guidelines for Controlled Release Dosage Forms Skelly, J. P. and Viswanathan, C. T. R-EXPO Industrial Pharmacy | | | New York, New York | 10/84 | | Panel Member Toxicokinetics Pharmaceutical Manufacturers Association Drug Metabolism Subsection | 0/04 | | Philadelphia, Pennsylvania | 9/84 | | Pharmacokinetic Differences in the Elderly.
Workshop on Pharmacokinetics in the Elderly
American Soc. for Clinical Pharmacology and Therapeutics | | | Rockville, Maryland | 9/84 | | Role of Metabolite: FDA Point of View
<u>Viswanathan, C. T.</u> , and Skelly, J. P.
Academy of Pharmaceutical Sciences |
 | Philadelphia, Pennsylvania | 9/84 | | Transdermal Dosage Forms - Regulatory Point of View
Academy of Pharmaceutical Sciences | | | Somerset, New Jersey | 9/84 | | The Impact of Biopharmaceutic Research on
The Regulatory Process | | | American Chemical Society Symposium
Philadelphia, Pennsylvania | 8/84 | | | 0,01 | | OTC Combination Products
Pharmacokinetics and Biopharmaceutics, Advanced Course
Bad Lauderburg, Germany | 6/84 | | • | -, | | Pharmacokinetics and Controlled Release Drugs Pharmacokinetics and Biopharmaceutics, Advanced Course, | | | Bad Lauderburg, Germany | 6/84 | | Controlled Release Drugs | | | University of Manchester
Manchester, England | 6/84 | | | | | Pharmacokinetic Studies in Elderly Subjects
and Other Special Populations. | | | Controlled Release Dosage Forms | 5/84 | | Association of Official Analytical Chemists | | | Philadelphia, Pennsylvania | 5/84 | | Section of the 1984 American Pharmaceutical Association Academy of Pharmaceutical Sciences | | |---|-------| | Midwest Regional Meeting
Chicago, Illinois | 4/84 | | Regulatory Perspectives Pharmacokinetic Considerations in Drug Studies Twenty-third Annual International Industrial Pharmacy Conference | | | Austin, Texas | 2/84 | | Biopharmaceutic Considerations in Designing and
Evaluating Novel Drug Delivery Systems
Thirty-fifth National Meeting of the American
Pharmaceutical Association
Academy of Pharmaceutical Sciences (short course) | | | Miami Beach, Florida | 11/83 | | Guidelines Considerations in Conducting
Pharmacokinetic Studies
Symposium on Role of Clinical Pharmacokinetics | | | in Drug Development and Therapy | | | Miami, Florida | 11/83 | | FDA Perspective
Proposed USP Policy on Modified Release Dosage Forms.
Academy of Pharmaceutical Science | | | Miami, Florida | 11/83 | | Controlled Release Drug Products
School of Pharmacy, Rutgers University
Piscataway, New Jersey | 11/83 | | Issues of Bioavailability and Bioequivalence.
II Reunion Latino Americana de Ciencias Farmaceuticas | | | Colegio De Quimico-Farmaceuticos De Chile
Santiago, Chile | 11/83 | | Correlation and/or Predictability of In Vitro Studies to In Vivo Studies | | | Industry - FDA Workshop
East Hanover, New Jersey | 10/83 | | Biopharmaceutic Issues Related to Controlled
Release Drug Products. | | | Purdue University Management Conference
West Lafayette, Indiana | 9/83 | | Regulatory Considerations for Controlled Release
Drug Products.
Twenty-fifth Annual National Industrial Pharmaceutical | | | Research Conference | | | University of Wisconsin
Lake Delton, Wisconsin | 6/83 | | | | | Clinical Pharmacokinetics
Third Workshop on Clinical Pharmacokinetics
Drug Metabolism Managers Group | | |---|---------| | Washington, D. C. | 3/83 | | Industrial Issues: Reactor Panalist
Twenty-second Annual International Industrial
Pharmacy Symposium | | | Austin, Texas | 2/83 | | Panelist: "What It Takes to Make a Successful
Controlled Release Pharmaceutical Product".
Ninth International Symposium on Controlled Release | | | of Bioactive Material
Fort Lauderdale, Florida | 7/82 | | Development of Biopharmaceutic Master Files
Twenty-first Annual International Industrial
Pharmacy Conference | | | Lakeway Inn, Austin, Texas | 2/82 | | Drug Bioavailability.
Second Workshop on Clinical Pharmacokinetics
Drug Metabolism Managers Group | | | Washington, D. C. | 1/82 | | Sustained Release Technology Forum:
Regulatory Agency's Viewpoint.
Entomological Society of America Meeting | | | San Diego, California | 11/81 | | Guidelines for Evaluating the Bioavailability of
Controlled Release Dosage Forms.
Eighth International Symposium on Controlled Release
of Bioactive Material | | | Fort Lauderdale, Florida | 7/81 | | Esotope Labeling and Mass Spectroscopy in Glucocorticoid
Bioavailability Studies.
Academy of Pharmaceutical Sciences | | | Midwest Regional Meeting
Chicago, Illinois | 5/81 | | Preclearance of Generics - <u>Yes or No!</u>
'An FDA Perspective." | | | Austin, Texas | 2/81 | | Orug Metabolism Managers Group Workshop
in Clincial Pharmacokinetics | | | Washington, D. C. | 1/81 | | The FDA and the Bioequivalence of Drug Products The 2nd Congress of Chemistry on the North American Continent | | | as Vegas, Nevada | 8/80 | | The FDA and Controlled Release Delivery Systems Biopharmaceutics Perspective Seventh International Symposium Controlled Release Society Fort Lauderdale, Florida | 7/80 | |--|------------| | FDA Representative
Revson Conference of Frontiers in the Health Sciences:
Implications of Environmental/Genetic Interactions. | | | National Academy of Sciences, Institute of Medicine Washington, D.C. | 7/80 | | Dissolution as a Predictor of Bioavailability
Research Society of America/Sigma Xi
Rockville, Maryland | 3/79 | | Dissolution Proficiency Testing Seventeenth Annual International Industrial | <i>3</i> , | | Pharmacy Conference Austin, Texas | 2/79 | | FDA Policy in Regard to Dissolution Technology
Pernarowski Memorial Seminar
Academy of Pharmaceutical Sciences
Montreal, Canada | 5/78 | | Role of Dissolution in Assessing and Predicting | 3/10 | | Drug Bioequivalence
Mid-West Regional Academy of Pharmaceutical Sciences,
Chicago, Illinois | 4/78 | | FDA Policy in Regard to Dissolution Technology
Pernarowski Memorial Seminar | | | Academy of Pharmaceutical Sciences
Montreal, Canada | 5/78 | | Bioequivalence and Issues of Drug Interchangeability
Boards and Colleges of Pharmacy, Region II
Silver Spring, Maryland | 10/77 | | Implementation of the Bioavailability and
Bioequivalence Regulations | | | Management Science Conference for the Pharmaceutical Industr
Purdue University
West Lafayette, Indiana | y
9/77 | | Maximum Allowable Cost Advisory Committee | 2, | | HEW Portal Building
Washington, D. C. | 9/77 | | Pharmacokinetic and Metabolic Studies of Chlorozotocin in Mice | | | <u>Mhatre, R.</u> Schein, P., Skelly, J., Waravdekar, V.
American Association of Cancer Research
Denver, Colorado | 5/77 | | | | | Bloavallability, Bloequivalence and Kelated Issues | | |--|--------| | Bureau of Drugs Seminar
Rockville, Maryland | 2/77 | | NOCKVIITE, Mary ranu | 3/77 | | Proficiency Testing: Guidelines for Carrying Out | | | Dissolution Tests Which Are Classified as In Vitro | | | Bioequivalence Requirements | | | Pharmaceutical Manufacturers Association | | | | | | Shoreham Americana Hotel | ~ /~~~ | | Washington, D. C. | 3/77 | | Pinnynilahility Undata | | | Bioavailability Update Amorican Academy of Redictoire Committee on Duyse | | | American Academy of Pediatrics, Committee on Drugs | 2/22 | | Washington, D. C. | 3/77 | | FDA Representative | | | Parenteral Amino Acids | | | American Academy of Pediatrics | | | Bethesda, Maryland | C /7C | | bethesua, mary lanu | 6/76 | | Bioavailability and Bioequivalence | | | American College of Clinical Pharmacology | | | Philadelphia, Pennsylvania | 4/76 | | Tilliauerphia, rennsylvania | 4//0 | | Problems Encountered in the Determination | | | of Drug Bioavailability | | | Bureau of Drugs Chemists Seminar | | | Rockville, Maryland | 3/76 | | ROCKVIITE, MATYTANU | 3/10 | | FDA Panelist | | | Pharmaceutical Manufacturers Association Medical | | | Section, Interim Meeting | | | Washington, D. C. | 11/75 | | masirington, v. c. | 11/73 | | FDA Representative - Bioavailability Issues in Pediatrics | | | American Academy of Pediatrics, Committee on Drugs | | | Washington, D. C. | 10/75 | | | 20, | | FDA and Bioavailability/Bioequivalency Regulations | | | San Francisco Bay Area Pharmaceutical Discussion Group | | | San Francisco, California | 5/75 | | | -, | | Pharmaceutical Update-FDA's Bioavailability Requirements | | | American Medical Writers Asssociation | | | Los Angeles, California | 10/74 | | • | • | | FDA Bioavailability Guidelines and Policies | | | West Virginia U. Pharmacy Institute | | | Morgantown, West Virginia | 6/74 | | | | | Guidelines to be Employed for Antibiotic | | | Bioavailability Studies | | | FDA - Industrial Conference on Antibiotic Bioavailability | | | Rockville. Marvland | 6/74 | | Drug Bioavailability, Time Release, <u>In Vitro</u> Testing
1974 FDA Field Drug Workshop
Philadelphia, Pennsylvania | 5/74 | |---|-----------| | New FDA Digoxin Regulations Association of Food and Drug Officials Lancaster, Pennsylvania | 5/74 | | Consumer Issues Involved in the Generic Versus Brand
Name Drug Debate: "Federal Activities and Initiatives".
Council of State Governments (Joint Session Eastern
and Southern Regional Conferences).
Atlanta, Georgia | 4/74 | | Bioavailability Policies and Guidelines
Thirteenth Annual International Industrial
Pharmacy Conference
Austin, Texas | 2/74 | | Bioavailability and the FDA 57th Annual Conference of the Central Atlantic States Association of Food and Drug Officials College Park, Maryland | 5/73 | | FDA Representative
National Workshop on Digoxin Bioavailability
Research Triangle, North Carolina | 3/73 | | Collagen and Elastin
Metabolism in Induced Atherosclerosis
Middle Atlantic Regional Meeting - American Chemical Society
Baltimore, Maryland | ,
2/71 | | Bioequivalence of Phenylbutazone
Division of Metabolic Endocrine Drug Product
Bureau of Medicine
Rockville, Maryland | 9/70 | | INTERNATIONAL MEETINGS: | | | Scale-Up & Post Approval Changes
Immediate Release & Modified Release Dosage Forms
Second Pharmaceutical Sciences Conference
Assiut University | | | Assiut University
Assiut, Egypt | 3/2000 | | MDS Pharmacokinetics Symposium | 3/2000 | | In-Vivo/In Vitro Correlations Second Pharmaceutical Sciences Conference Assiut University Assiut Egypt | 3/2000 | |--|--------| | Moderator
Drug Delivery
Phoenix International Symposium
Montreal, Canada | 6/99 | | Drug Approval! Future Aspects of FDA
Quo Vadis Medicamentum
Bobenheim, Germany | 4/97 | | Rapporteur, BioInternational '94 Bioequivalence: Quality Control and Therapeutic Surrogate BioInternational '94 Munich, Germany | 6/94 | | Potential Effects of Healthcare Reform on the Pharmaceutical Industry Phoenix International Life Sciences: Fifth Annual Symposium Montreal, Quebec, Canada | 5/94 | | Evaluation of Regulatory Guidelines Based on Case Histories Second International Conference on Controlled Release Dosage Forms Zurich, Switzerland | 3/94 | | In Vitro/In Vivo Correlations in Biopharmaceutics: Scientific & Regulatory Implications 5th European Congress Biopharmaceutics and Pharmacokinetics Brussels, Belgium | 4/93 | | How to Define a Panel of Volunteers 3rd Regipharm Symposium From Human Microsomes to Multinational Registration Files: An Integrated Approach to Human Pharmacokinetics Development Brussels, Belgium | 10/92 | | Regulatory Assessment of Controlled Drug Delivery
Pharmacy World Congress '92
Federation Internationale Pharmaceutique,
Ipharmax and
National Congress of French Pharmacists
Lyon, France | 1992 | | Conference Committee Member, BioInternational '92 Bioavailability/Bioequivalence & Pharmacokinectic Studies Panel Co-Chair and Panelist on | | |--|---------| | 'Bioequivalence of Highly Variable Drugs II' | | | Bad Homberg/Frankfort, Germany | 1992 | | Plenary Session Moderator & Panalist | | | International Open Conference | | | USP, HPB, & FDA | | | Toronto, Canada | 1002 | | 1010110, Canada | 1992 | | Case Histories: | | | First International Conference | | | Oral Controlled Dosage Forms | | | Berlin, Germany | 1992 | | Analytical Methods Validation for | | | Bioavailability and Bioequivalence Studies | | | Second Symposium on Drug Bioavailability | | | Santiago, Chile | 1991 | | June 1 ago, Chine | 1771 | | Co-Chairman: Bioavailability and Bioequivalence and World St
Pharmacy World Congress - FIP: | andard: | | Wash. D. C. | 1991 | | | | | Regulatory Requirements for Quality Control | | | and Assessment of Bioavailability and Bioequivalence | | | Pharmacy World Congress - FIP | | | Washington, D. C. | 1991 | | Analytical Methods Validation and Stability Studies | | | Analytical methods variuation and Stability Studies Australian Pharmaceutical Science Association | | | | 1001 | | Adelaide, Australia | 1991 | | Symposium Summation and Commentary | | | Australian Pharmaceutical Science Association | | | Adelaide, Australia | 1991 | | The Bearing Durant | | | The Research Program | | | Center for Drug Evaluation & Research | | | Therapeutic Goods Administration | | | Canberra, Australia | 1991 | | The United States Drug Approval Process | | | "Sea Change or Temporary Turbulance" | | | Therapeutic Goods Administration | | | Canberra, Australia | 1991 | | wanter tag madel at ta | | | Drug Registration in Europe: | | | Update and Trends for the Future | | | Brussels, Belgium | 1990 | | | European Commission Ad Hoc Committee
on the Definition of Bioavailability:
Federation Internationale Pharmaceutique
Satellite Conference
Munich, Germany | 1989 | |----|---|-------| | | BioInternational '89
Evaluation of Bioavailability Data
Ontario, Canada | 1989 | | ** | National Institute of Hygenic Sciences Seminars
Evaluation of Dosage Form Design
Tokyo, Osaka and Kyoto, Japan | 11/89 | | | International Symposium on Drug Bioavailability
Universidad De Chile
Santiago, Chile | 10/85 | | | Invited Speaker and Committee Member Drug Regulation on Novel Drug Delivery Systems Second International Conference on Drug Absorption Rate Control in Drug Therapy Edinburgh, Scotland | 9/88 | | | Retinoids and Dermatology
Project of Glucocorticoids
Cannes, France | 8/88 | | | Twenty-Fourth Annual Meeting, Drug Information Association
Biopharmaceutics Electronic NDA's
Toronto, Canada | 7/88 | | | Intern'l Association for Pharmaceutical Technology Seminar
Therapeutic and Biopharmaceutic Evaluation of
Oral Extended Release Forms
Wurzburg, West Germany | 6/88 | | | In Vitro Methods for Topical Drug Products 5th Annual Symposium of Skin Pharmacology Society Paris, France | 5/88 | | | Pharmacokinetic Aspects of Sustained Release Products with Special Reference to FDA Requirements New Ulm, West Germany | 9/87 | | | World Health Organization In Vitro Dissolution Testing and In Vivo Correlations Cairo, Egypt | 9/87 | | | | | | Federation Internationale Pharmaceutique
Working Group on Use of Flow-Through System
for Dissolution Testing of Controlled Release Forms
Frankfurt, West Germany | 2/87 | |---|------------------------------| | USA Regulatory Considerations in Bioavailability Testing
International Association for Pharmaceutical Technology
Wurzburg, West Germany | 2/87 | | Presented Invited papers at the 7th, 8th, 9th, and 13th
International Meetings of the Controlled Release Society | 1980, 1981, 1982
and 1986 | | Fifth International Symposium on Bioavailability Third World Conference on Clinical Pharmacology and Therapeutics | 7u7v/Aug 100£ | | Gothenburg, Sweden | July/Aug.,1986 | | Drug Bioavailability Bioequivalence, FDA Perspective
Third Latino American Meeting of Pharmaceutical Science
Montevideo, Uruguay | 11/86 | | Pharmacokinetic/Regulatory Aspects of Transdermal Drug Deliv | vany Systems | | 1986 Neu Ulm Conference on Transdermal Delivery Systems New Ulm, West Germany | 12/86 | | Dossier D'Autorisationde Mise Sur Le Marche
Assoc. Pour Le develop. De La Pharmacokinetique | | | Montpellier, France | 3/85 | | Montpeller, rrance Biopharmaceutics in Drug Regulation College of Pharmacy, University of Saskatchewan | 3/85 | | Biopharmaceutics in Drug Regulation | • | | Biopharmaceutics in Drug Regulation
College of Pharmacy, University of Saskatchewan
45th International Congress of Pharmaceutical Sciences, FIP | 3/85 | | Biopharmaceutics in Drug Regulation College of Pharmacy, University of Saskatchewan 45th International Congress of Pharmaceutical Sciences, FIP Montreal, Quebec, Canada Dissolution of Transdermal Patches Montreal, Canada Symposium on Drug Analysis: Current Challenges. Satellite Symposium of the 45th International Congress | 3/85
9/85 | | Biopharmaceutics in Drug Regulation
College of Pharmacy, University of Saskatchewan
45th International Congress of Pharmaceutical Sciences, FIP
Montreal, Quebec, Canada
Dissolution of Transdermal Patches
Montreal, Canada
Symposium on Drug Analysis: Current Challenges. | 3/85
9/85 | | Biopharmaceutics in Drug Regulation College of Pharmacy, University of Saskatchewan 45th International Congress of Pharmaceutical Sciences, FIP Montreal, Quebec, Canada Dissolution of Transdermal Patches Montreal, Canada Symposium on Drug Analysis: Current Challenges. Satellite Symposium of the 45th International Congress Sponsored by Health and Welfare Canada | 3/85
9/85
9/85 | Controlled Release Drugs University of Manchester Manchester, England 6/84 Issues of Bioavailability and Bioequivalence II Reunion Latino Americana de Ciencias Farmaceuticas Colegio De Quimico-Farmaceuticos De Chile Santiago, Chile 11/83 Invited Speaker (personal invitation) Second International Conference on Drug Absorption Rate Control in Drug Therapy Edinburgh, Scotland (Unable to go because of lack of funds) 9/83 Invited Speaker and Invited Workshop Panalist Federation Internationale Pharmaceutique Montreaux, Switzerland 9/83 Modest Pernarowski Memorial Seminar International Meeting of the Academy of Pharmaceutical Sciences Montreal, Canada 10/78 # **PUBLICATIONS:** Van Buskirk, Zenie, F.,G., Layloff, T., Skelly, J.P.; Paperless Laboratories - They're Inevitable! The Paperless Laboratory - Finally A Reality; American Pharmaceutical Review, Page 100-106. December, 2002. Skelly, J.P.: Scale-Up and Post Approval Changes (SUPAC). Encyclopedia of Pharmaceutical Technology. Marcel Dekker, N.Y. 2002 Jiang, M., Qureshi, S. A., Midha, K., & Skelly, J. P.: In Vitro Evaluation of Percutaneious Absorption of an Acyclover Product. Using Intact and Taped-Stripped Human Skin. Journal of Pharm. & Pharm. Sci. Jan., 99 Endrenyi, L., Amidon, G. L., Midha, K., & Skelly, J. P.: Individual Bioequivalence: Attractive in Principle, Difficult in Practice. Pharm. Res. 15(9)
1321-1325: 1998 Skelly, J.P.: Drug Approval - Future Aspects of FDA in Proceedings "Quo Vadis Medicamentum" Institute Fur Klenische Pharmakologic In Methods & Findings in Expermental Clincal Pharmacology. 20(6): 1998 Crison, J., Shah, V. P., Skelly, J. P., Amidon, G.L.: Drug Dissolution into Micellar Solutions: Development of a Convective Diffusion Model and Comparison to the Film Equilibrium Model with Application to Surfactant-Facilitated Dissolution of Carbamazepine. J. Pharm. Sci. pages 1005-1011; Sept.; 85(9), 1996. - Skelly, J. P., Van Buskirk, G. A., Arbit, H. M., Amidon, G. L., Augsburger, L., Barr, W. H., Berge, S., Clevenger, J., Dighe, S., Fawzi, M., Fox, D., Gonzalez, M. A., Gray, A., Porter, S., Robinson, J., Savello, D. R., Schwartz, P., Schwartz, J. B., & Shah, V. P.: Scale-Up of Oral Extended-Release Dosage Forms. Pharmaceutical Technology Pages 46-54, May 1995. - Shah, V. P., Noory, A., Noory, C., McCullough, B., Clarke, S., Everett, R., Noviosky, H., Srinivason, B. N., Fortman, D., & Skelly, J. P.: In Vitro Dissolution of Sparingly Water-Soluble Drug Dosage Forms. Intl. Jr. of Pharm. 125:99-106: 1995 - Skelly, J. P., Van Buskirk, G. A., Savello, D. R., Amidon, G. L., Arbit, H. M., Dighe, S., Fawzi, M. B., Gonzalez, M. A., Malick, A. W., Shah, V. P., Shangraw, R. F., Truelove, J.: Workshop Report: Scale-Up of Immediate Release Oral Dose Forms. Eur. Pharm. Tech. 58:74: 1995 - Van Buskirk, G. A., Shah, V. P., Adair, D., Arbit, H. M., Dighe, S. V., Fawsi, M., Feldman, T., Flynn, G. L., Gonzalez, M. A., Gray, V. A., Guy, R. H., Herd, A. K., Hem, S. L., Hoiberg, C., Jerussi, R., Kaplan, A. S., Lesko, L. J., Malinowski, H. J., Meltzer, N. M., Nedich, R. L., Pearce, D. M., Peck, G., Rudman, A., Savello, D., Schwartz, J. B., Schwartz, P., Skelly, J. P., Vanderlaan, R. K., Wang, J. C. T., Weiner, N., Winkel, D. R., & Zatz, J. L.: Workshop III Report: Scale-Up of Liquid and Semisolid Disperse Systems. Pharm. Res. 11:1216-1220: 1994 - Skelly, J. P.: World Wide Problems: Proceedings of the 7th International Pharmaceutical Technology Symosium; Hacettepe University, Ankara, Turkey. Editions de Santa France 1994 - Skelly, J.P., & Shiu, G. F.: In Vitro/In Vivo Correlations in Biopharmaceutics: Scientific & Regulatory Implications: Eur. Jr. Drug Metab & Pharmocokinetic 18(1): 121-129: 1993 - <u>Integration of Pharmacokinetics, Pharmacodynamics, and Toxicokinetics in Rational Drug Delivery.</u> Editors: Yacobi, A., Skelly, J. P., Shah, V., & Benet, L. Z.: Plenum Press N. Y. & London: 1993 - Skelly, J. P., & Gonzalez, M. A.: FDA Update: Dissolution Testing Simple Tool, Important Contribution. Eur. Jr. Pharm. & Biopharm.: 39(5)222-223: 1993 - Shah, V. P., & Skelly, J. P.,: Practical Considerations in Developing a Quality Control (In-Vitro Release Procedure for Dermatological Products. In: <u>Topical Drug Bioavailability</u>, <u>Bioequivalence and Penetration</u>. Editors: Shah, V., & Maibach, H. I. Plenum Press, N. Y. & London. 1993 - Shah, V. P., Ludden, T. M., Dighe, S. V., Skelly, J. P., & Williams, R. L.: Biopharmaceutic Considerations for Transdermal Drug Delivery Systems. In: <u>Topical Drug Bioavailability</u>, <u>Bioequivalence & Penetration</u>. Editors: Shah, V. P. & Maibach, H. I. Plenum Press, N. Y. & London. 1993 - Shah, V.P., & Skelly, J. P.: Analytical Methods Validations; Bioavilability, Bioequivalence, & Pharmocokinetic Studies. In: <u>Biodisponibilidad de Medicamentos: Symposia Internacional I.</u> Ed.: Arancibia, Aguiles & Pezoa, Regina. Page 145 1993 - Skelly, J.P., Van Buskirk, G., Arbit, H.m., Amidon, G.L., Augsburger, L., Barr, W.H., Berge, S., Clevenger, J., Dighe, S., Fawzi, M., Fox, D., Gonzalez, M., Gray, A., Porter, S., Robinson, J., Savello, D., Schwartz, P., Schwartz, J.B., Shah, V.,: Scale-Up of Oral Extended Release Dosage Forms. Pharm. Res. 10:1800-1805:1993. - Wang, J. T., Shiu, G. K., Chen, T. O., Viswanathan, C. T., & Skelly, J. P.: Effects of Humidity and Temperature on In Vitro Dissolution of Carbamazepine Tablets. J. Pharm. Sci. 83:1002-1005: 1993 - Skelly, J. P., Van Buskirk, G., Savello, D. R., Amidon, G. L., Arbit, H. M., Dighe, S., Fawzi, M. B., Gonzalez, M. A., Malick, A. W., Malinowski, H., Nedich, R., Pearce, D. M., Peck, G. E., Schwartz, J. B., Shah, V.P., Shangraw, R. F., & Truelove, J.: Scale-Up of Immediate Release Oral Solid Dosage Forms. Pharm. Res. 10:313-316: 1993 Eur. J. Pharm. & Biopharm. 39:40-43: 1993 - Peck, C., Barr, W. H., Benet, L. Z., Collins, J., Desjardins, R., Furst, D., Harter, J. G., Levy, G., Ludden, T., Rodman, J., Sananthanan, L., Schentag, J., Shah, V., Sheiner, L. B., Skelly, J. P., Stanski, D. R., Temple, R., Viswanathan, C. T., Weissinger, J., & Yacobi, A.: Opportunities for Integration of Pharmacokinetics, Pharmacodynamics, & Toxicokinetics in Rational Drug Development. Pharm. Res. 9(6):826-833: 1992 Journal of Clinical Pharmacology and Therapeutics: 51(4):465-473: 1992 Int'l Jr. of Pharm. 82:9-19: 1992 - Shah, V. P., Skelly, J. P., Barr, W. H., Amidon, G., Malinowski, H.: Scale-Up of Controlled Release Products: Preliminary Considerations. Pharmaceutical Technology 16(5):35-38: 1992 - Shah, V.P., Buborg, M., Noory, A., Dighe, S., Skelly, J. P.: Influence of Higher Raes of Agitation on Release Profiles of Immediate-Release Drug Products. J. Pharm. Sci. 81:500-503: 1992 - Shah, V. P., Elkins J., & Skelly, J. P.: Relationship between In Vivo Skin Blanching and In Vitro Release Rate for Betamethasone Valerate Creams. J. Pharm. Sci. 81:55-59: 1992 - Shah, V., Midha, K., Dighe, S., McGilvery, I., Skelly, J. P., Tacobi, A., Layloff, T., Viswanathan, C., Cook, C., McDowall, R., Pittman, K., & Spector, S.: Analytical Methods Validation Bioavailability, Bioequivalence, & Pharmacokinetic Studies. Pharm. Res. 9:588: 1992. Int'l. Jr. Pharm. 82:1: 1992 - Skelly, J. P.: In Lieu of Humans, For In Vivo Bioequivalence Studies In: <u>Biodisponibilidad de Medicamentos: Simposio Internacional II</u> Editors: Arancebia, Aguiles, Gai, Maria, & Mella, Fernando. Univ of Chile Press Page 89: 1992 - Wu, S. T., Shiu, G. K., Simmons, J. E., Bronaugh, R. L., & Skelly, J. P.: In Vitro Release of Nitroglycerin from Topical Products Using Artificial Membrances. J. Pharm. Sci. 81(12): Dec. 1992 - Franz, T., Gans, E. H., Flynn, G., Higuchi, W. I., Schaefer, H., Barry, H., Conners D., Evans, C., Krueger, G. G., Leyden, J., Maibach, H. I., Malich, W., Nacht, S., Ng, S., Peck, C., Pershing, L. K., Potts, R. O., Paulsen, B., Scott, R. S., Segeria, J., Sharma, P., Skelly, J. P., & Wu, M.: Principles & Criteria in the Development & Optimization of Topical Therapeutic Products. Int'l J. Pharm 82:21-28: 1992 - Su, S. Y., Shiu, G. K., Simmons, J. E., Viswanathan, C. T., & Skelly, J. P.: High Performance Liquid Chromatographic Analysis of Six Conjugated and Unconjugated Estrogens in Serum. Biomedical Chromatography 6:265-268: 1992 - Pershing, L. K., Silver, B. S., Dreuger, C. G., Shah, V. P., & Skelly, J. P.: Assessment of the Bioavailability of Betamethasone Esters in Cream and Ointment. Formulations by Comparing Drug Content in Skin with a Blanching Assay. Pharm. Res. 9:45: 1992 - Skelly, J. P., Van Buskirk, G.A., Savello, D.R., Amidon, G.L., Arbit, H.M., Dighe, S., Fawzi, M.B., Malic, A.W., Malinowski, H., Nedich, R., Peck, G.E., Shah, V.P., Shangraw, R.F., Schwartz, J.B., & Truelove, J.: Scale-Up of Immediate Release Solid Oral Dosage Forms: Pharmaceuticlal Research: 10:313:1993. - Wang, J.T., Worsely, W.N., Shiu, G.K., & Skelly, J.P.: Effects of Surfactants on the Dissolution of a very Slightly Soluble Drug. (Submitted) June 1992 - Peck, C., Barr, W.H., Benet, L.Z., Collins, J., Desjardins, R., Furst, D., Harter, J.G., Levy, G., Ludden, T., Rodman, J., Sananthanan, L., Schentag, J., Shah, P., Sheiner, L.B., Skelly, J.P., Stanski, D.R., Temple, R., Viswanathan, C.T., Weissinger, J., Yacobi, A.: Opportunities for Integration of Pharmacokinetics, Pharmacodynamics, & Toxicokinetics in Rational Drug Development. Pharmaceutical Research: 9(6):826-833:1992 Journal of Clinical Pharmacology: (In Press) Journal of Clinical Pharmacology and Therapeutics: 5:465:1992 Journal of Pharmaceutical Sciences: 8:605:1992 International Journal of Pharmaceutics: 82:9:1992 - Shah, V. P., Skelly, J. P., Barr, W. H., Amidon, G., & Malinowski, H.: Scale-Up of Controlled Release Products: Preliminary Considerations. Pharmaceutical Technology; 16(5):35-38:1992 - Skelly, J. P., Shah, V. & Peck, C. Topical Corticoidteroid Induced Skin Blanching Eye or Instrument? Archive of Dermatology.3-29-91. - Shah, V. P., Flynn, G. L., Guy, R. H., Maibach, H. I., Schaefer, H., Skelly, J. P., Wester, R. C., Yacobi, A.: Workshop Report on In Vivo Percutaneous Penetration/Absorption. Washington, D. C. May 1989. Pharm. Res. 8(8): 1071-1075, 1991 Int. Jr. Pharma. 74: 1-8, 1991 Skin Pharmacology 4: 220-228, 1991 - Thymes, N., Shah, V. P., Skelly, J. P.: In Vitro Release Profile of Estradiol Transdermal Therapeutic Systems. J. of Pharm. Sci. 79: 601-602, 1990. The second of th - Su, S. Y., Shiu, G. K., Simmons, J. E., Skelly, J. P.: Some Consideration on the Analytical Method for Dissolution of Conjugated Estrogen Tablets. Int. J. Pharm. 67: 211-214, 1991. - Wu, S.T., Shiu, G. K., Simmons, J. E., Bronaugh, R. L. and Skelly, J. P.: In Vitro Release of Nitroglycerin from Topical Products Using Artificial Membranes. J. Pharm. Sci. 81(No12): Dec., 1992. - Esbellin B., Beyssac, E., Aiache, M., Shiu, G. K. and Skelly, J. P.: Study and Validation of a New Method of Dissolution In Vitro: The "Bio-Dis". Comparison with the Rotating Bottles Method. J Pharm Sci. 80:991-994:1991 - Ogger, K. E., Noory, C., Gabay, J., Shah, V. P., Skelly, J. P.: Dissolution Profiles of Resin Based Oral Suspension Pharmaceutical Technology 15(9): 84-91, 1991. - Shah, V. P., Elkins, J., Hanus, C. J., Noorizadeh, C., and Skelly, J. P.: In Vitro Release of Hydrocortisone from Topical Preparations; Automated Procedure. Pharm. Res. 8: 55-59, 1991 - Su, S. Y.,
Shiu, G. K., and Skelly, J. P.: Evaluation of Index Release Rate Testing for Gastriointestinal Therapeutic System (GITS) Formulation. 1991 - Carlin, A. S., Simmons, J. E., Sager, A. O., Shiu, G. K., & Skelly, J. P.: Capillary Gas Chromatography Analyses with Electron Capture Detection of Mononitroglycerins Following Intravenous Administration of Dinitroglycerins to Beagles: Isomer-Specific Assay. J. Pharm. Sci. 79:649-650:1990 - Skelly, J. P., Amidon, G. L., Barr, W. H., Benet, L. Z., Carter, J. R., Robinson, J. R., Shah, V. P., Yacobi, A.: In Vitro and In Vivo Testing and Correlation for Oral Controlled/Modified Release Forms. - Int. J. Pharm. 63: 83-93, 1991. - Pharm. Res. 7:975-982:1990. - J. Pharm. Sci. 79:849-854: 1990 - Shah, V. P., Midha, K., Dighe, S., McGilvery, I. J., Skelly, J. P., Yacobi, A., Layloff, T., Viswanathan, C. T., Cooke, E., and McDowall, R. D.: Analytical Method Validation: Bioavailability, Bioequivalence and Pharmacokinetic Studies. Proceedings. Dec. 3-5, 1990. - Pharmceutical Research. 9:588:1992. Eu. Jr. Drug Metab. & PK. 16:249:1991 - Proceedings, Bio International '89: Issues in the Evaluation of Bioavailability Data. Ed. McGilveray, I. J., Dighe, S. V., French, I. W., Midha, K. K., Skelly, J. P. Ian French Associates, Ontario, Canada 1990 - McGilveray, I. J., Midha, K., Skelly, J. P., Dighe, S. V., Doluisio, J. T., French, I. W., Karim, A., Burford, R.: Consensus Report from BioInternational '89: Issues in the Evaluation of Bioavailability Data. J. Pharm. Sci. 79: 945-946, 1990. - Skelly, J. P., Amidon, G. L., Barr, W. H., Benet, L. Z., Carter, J. R., Robinson, J. R., Shah, V. P., Yacobi, A.: In Vitro and In Vivo Testing and Correlation for Oral Controlled/Modified Release Forms. Pharm. Res. 7: 975-982, 1990. J. Pharm. Sci. 79: 849-854, 1990 - Skelly, J. P.: Regulatory Recommendations in U.S.A. on Investigation and Evaluation of Oral Extended Release Dosage Forms. Ed: Gundert-Remy, U., and Moller, H.: C. R. C. Press, Boca Raton, Florida. Wissenschaftliche, Verlagsgesellschaft, Stuttgart, Germany. Pages 175-194, 1990. - Tymes, N. H., Shah, V. P., and Skelly, J. P.: In Vitro Release Profiles of Estradiol Transdermal Therapeutic Systems. J. Pharm. Sci. 79: 601-602,1990 - Nguyen, H. T., Shiu, G. K., Worsley, W. N., Skelly, J. P.: Dissolution Testing Norethindrone-Ethinyl Estradiol, Norethindrone-mestranol and Norethindrone Acetate-Ethinyl Estradiol Combination Tablets. J. of Pharm. Sci. 79: 163-167, 1990. - Martinez, M., Pelsor, F., Shah, V., Skelly, J. P., Hemmingway, S., Honigberg, I., Gallo, J., Katzman, A., Zaman, R. and Schett: Effect of Dietary Fat Content on the Bioavailability of Sustained Release Quinidine Gluconate Tablet. Biopharmaceutics and Drug Disposition 11: 17-29, 1990. - El-Arini, S. K., Shiu, G. K., Skelly, J. P.: Theophylline Controlled Release Preparations and Fatty Food. An In Vitro Study Using the Rotating Dialysis Cell Method. Pharm. Res. 7: 1134-1140, 1990. The . - Pelsor, F. R., Shah, V.P., Kasuya, Y., Honigberg, I. L., Skelly, J. P.: Application of Stable Isotopes to the Analyses of Dexamethasone Samples. J. Pharm. Sci - Shah, V. P., Elkins, , Lam, S., and Skelly, J. P.: Determination of In Vitro Drug Release from Hydrocortisone Creams. International Journal of Pharmaceutics 53: 53-59, 1989. - Yacobi, A., Batra, V. K., and Skelly, J. P. (Editors): <u>Toxicokinetics and New Drug Development</u>, Pergamon Press, Elmsford, New York 1989. - Shiu, G. K., Sager, A. O., LeMarchand, A., Velagapudi, R. B., & Skelly, J. P.: The Beagle Dog as an Animal Model for Bioavailability Study on Controlled-Release Theophylline Under Influence of Food. Pharm. Res. 6: 1039-1167, 1989. - Aiache, J. M., Pierre, N., Beyssok, E., Prasad, V. and Skelly, J. P.: An In Vitro Model for the Study of the Bioavailability of Theophylline Controlled Release Formulations Under the Influence of Fatty Meals. J. of Pharm. Sci. 78: 261-263, 1989. - Acampora, F. L., Robinson, J., Noorizadeh, C., Shah, V. & Skelly, J. P.: Dissolution Testing of Commercial Isosorbide Dinitrate Controlled Release Tablets and Capsules in Various Dissolution Media. FDA Laboratory Information Bulletin #3290, March 1989. - Shah, V. P., Koneary, J. J. Everett, R. L., McCollough, B., Noorizadeh, C. and Skelly, J. P.: In Vitro Dissolution Profile of Water Insoluble Drug Dosage Forms in the Presence of Surfactants, Pharm. Res. 6: 612-618, 1989. - Skelly, J. P.: Drug Regulation and Novel Drug Delivery System, Page 341-352 in Novel Drug Delivery. Ed. Prescott, L. F., and Nimmo, W. S., Pub. John Wiley and Sons, Chichester, U. K. 1989. - Skelly, J. P. and Chen, T. O.: Regulatory Concerns in Controlled Release Dosage Forms Proceedings of U. S. Japan Joint Seminar: Japan Health Science Foundation, Tokyo, 1989. - Shah, V. P., Peck, C. C., and Skelly, J. P.: Vasoconstriction-Skin Blanching Assay for Glucocorticoids A Critique. Editorial Archives of Dermatology 125: 1558-1561, 1989. - Viswanathan, C. T. and Skelly, J. P.: Population Pharmacokinetics NONMEM and the Pharmacokinetic Screens, A Regulatory Perspective. Proceedings Symposium on "The Application of Population Pharmacokinetics to Drug Development and Utilization AAPS 1st National Meeting, Washington, D. C. Journal Clinical Pharmacology 29(7): 1-6, 1989. Skelly, J.P.: Journal of Controlled Release, Vol. 9, No. 3, August 1989, Supplement No. 1, Page 2, 4. Shiu, G. K., LeMarchand, A., Sager, A. O., Velagapudi, R., and Skelly, J. P.: Beagal Dog as an Animal Model for Bioavailability Study of Controlled Release Theophylline Under the Influence of Food. Pharm. Res. 6(12): 516-519, 1989. Jan. - Shah, V. P., Tymes, N. W., Skelly, J. P.: In Vitro Release Profiles of Clonidine Transdermal Therapeutic System and Scopolamine Transdermal Patches. Pharm. Res. 6: 346-351, 1989. - Shah, V. P. Tymes, N. W., Ment, W. and Skelly, J. P.: Response to Comments on the Stimuli Article "Collaborative Study Results of a Dissolution Test Procedure developed by FDA for Nitroglycerin Transdermal Delivery Systems". Pharm. Forum 14, 4430-4431, 1988. - Skelly, J. P., Shah, V. P., & Schuirmann: Reply to "Assessment of Variance in Bioavailability Studies: Comments on the article by McNamera, et al., by Carl M. Metzler, Pharm. Res. 5(5), 322, 1988. - Shah, V. P., Tymes, N. W., Ment, W. and Skelly J. P.: Collaborative Study Results of a Dissolution Test Procedure Developed by FDA for Nitroglycerin Transdermal Delivery Systems. Pharmacopeial Forum 14, 3458-3462, January-February 1988. - Skelly, J. P., Bioavailability of Sustained Release Dosage Forms Relationship with In Vitro Dissolution, <u>Chapter 3</u>, pps. 57-82 in Oral Sustained Release Formulations: Design and Evaluation. Ed. by A. Yacobi and E. Halperin Walega; Pergamon Press, New York, N. Y., 1988. - Shah, V. P., Tymes, N. W. and Skelly, J. P.: Comparative In Vitro Release Profile of Marketed Nitroglycerin Patches by Different Dissolution Methods. J. of Controlled Release 7: 79-86, 1988. - Shiu, G. K., Sager, A. O., Velagapudi, R. B, Prasad, V. K. and Skelly, J. P.: The Effect of Food on the Absorption of a Controlled-Release Theophylline in Mini-Swine. Pharm. Res. 5: 48-52, 1988. - Carlin, A. S., Simmons, J. E., Shiu, G. K., Sager, A. O. Prasad, V. K. and Skelly, J. P.: Capillary of Chromatographic (GC) Analysis of Nitroglycerin and Its Denitration Products in Plasma. Pharm. Res. 5: 99-102, 1988. - Carlin, A., Simmons, J. E., Sager, A. O., Shiu, B. K., & Skelly, J. P.: Capillary Gas Chromatographic Analysis with Electron Capture Dectection of Mono Nitroglycerins Following IV Administration of DiNitroglycerins to Beagles: Isomer-specific Metabolism. J. Pharm. Sci. 79:649 1990 - Carlin, A. S. Prasad, V. K., Sager, A. O., Simmons, J. E. and Skelly, J. P.: Analysis of Prednisolone Acetate and Related Corticoids in Swine Plasma by Reversed-Phase High-Performance Liquid Chromatography. Journal of Chromatography Biomedical Applications 425: 1-7, 1988. - El-Arini, S. K., Shiu, G. K. and Skelly, J. P.: An In Vitro Study of Food-Drug Interactions of Sustained-Release Propranolol Products.Int. J. Pharm. 55: 25-30, 1988. - Skelly, J. P.: Report on The Workshop on In Vitro Testing and Correlation for Oral Controlled Release Dosage Forms, Washington, D. C., 1988. International Jr. Pharmaceutics - Skelly, J. P. and Barr, W.: <u>CHAPTER VII</u>, "Regulatory Assessment". Textbook entitled <u>Controlled Drug Delivery</u>: Pages 294-336 2nd Edition. Edited by J. R. Robinson and V. Lee. Marcel Dekker, Inc., New York, N. Y., & Basel 1987. - Skelly, J., Barr, W., Benet, L., Dolluisio, J., Goldberg, A., Levy, G., Lowenthal, D., Robinson, J., Shah, V., Temple, R., Yacobi, A.: Report of the Workshop on Controlled Release Dosage forms: Issues and Controversies. Pharm. Res. Vol. 4, No. 1, 75-77, 1987. - Shah, V., Skelly, J. P.: Regulatory Considerations in Transdermal Drug Delivery Systems in the U.S. Transdermal Controlled Systemic Medications. Chap. 16 (399-410), Marcel Dekker, New York, N. Y. 1987. - Shah, V., Yamamoto, L., Schuirmann, D., Elkins, J. and Skelly, J. P.: Analysis of In Vitro Dissolution of Whole vs Half Controlled Release Theophylline Tablets; Pharm. Res. Vol. 4, #5, 416-419, 1987. - Skelly, J. P., Shah, V.S., Maibach, H., Guy, R., Wester, R., Flynn, G., and Yacobi, A.: FDA and AAPS Report of the Workshop on Principles and Practices of In Vitro Percutaneous Penetration Studies: Relevance to Bioavailability and Bioequivalence Pharm. Res. Vol. 4, No. 3, 265-267, 1987. - Maturu, P. K., Prasad, V. K., Worsley, W. N., Shiu, G. K. and Skelly, J. P.: The Influience of a High Fat Breakfast on the Bioavailability of Theophylline Controlled Release Formulations: An In vitro Explanation of an In Vivo Observation. J. Pharm. Sci. 75: 1205-1206: 1986. - Skelly, J. P.: Issues and Controversies Involving Controlled Release Drug Product Studies. Pharmacy International. Elsevier Science Publishers, Amsterdam, Vol. 7 #11, pg. 280-286, November 1986. - Skelly, J.P., Yamamoto,
L., Shah, V., Yau, M., Barr, W.: Topographical Dissolution Characterization for Controlled Release Products - A New Technique. Drug Development and Industrial Pharmacy 12(8&9) 1159-1175; Marcel Dekker, New York, N. Y. 1986. - Skelly, J.P., Yau, M., Elkins, J., Yamamoto, L., Shah, V.S., and Barr, W.: In Vitro Topographical Characterization as a Predictor of In Vivo Controlled Release Quinidine Gluconate Bioavailability. Drug Development and Industrial Pharmacy 12(vol's 8 & 9) pp 1177-1201 Marcel Dekker, 1986. - Shah, V. P., Tyes N. W., Yamamoto, L. A., Skelly, J.P.: In Vitro Dissolution Profile of Transdermal Nitroglycerin Patches Using Paddle Method. International Journal of Pharmaceutics. 32:243-250: 1986 - Shah, V. P. and Skelly, J. P.: Regulatory Aspects Pertinent to the Development of Transdermal Drug Delivery System. Clinical Research Practice and Drug Regulatory Affairs 4(6), 433-444, Marcel Dekker, New York, N. Y. 1986. - Skelly, J. P. and Barr, W.: - Biopharmaceutic Considerations in Designing and Evaluating Novel Drug Delivery Systems. Clinical Research Practices and Drug Regulatory Affairs Vol. 3, Issue 4, 1985. - Shah, V., Prasad, V. K., Freeman, C., Skelly, J. P. and Cabana, B. E.: Phenytoin, Part II, In Vitro--In Vivo Bioequivalence Standard for 100 mg Sodium Phenytoin Capsules. J. Pharm. Sci. 72: 309, 1983. - Cairns, T. S., Siegmund, E. E., Stamp, J. J. and Skelly, J. P.: Liquid Chromatography Mass Spectrometry of Dexamethasone and Betamethasone. Biomedical Mass Spectrometry 10: 203, 1983. - Skelly, J. P. and Rotenberg, K.: <u>CHAPTER VI</u>: Pharmacokinetic Considerations in Drug Studies, pp 159-188. In <u>Controlled Drug Bioavailability Vol. 2</u>. Smolen, V. and Ball, L. A.: John Wiley and Sons, Inc., New York, N. Y. 1983. - Shah, V., Knapp, G., Skelly, J. and Cabana, B.: Interference in Plasma Level Measurements of Certain Drugs Due to a Plasticizer in Vacutainer. J. Pharm. Sci. 71(10): 11, October 1982. - Shah, V., Knapp, G., Skelly, J. P. and Cabana, B.: Drug Assay Interference Caused by Plasticizers. Am. J. Hosp. Pharm. 39: 454, 1982. - Skelly, J. P. and Knapp, G.: The Development of Biopharmaceutic Masterfiles. Pharm. Tech. 6(9) 158, 1982. - Shah, V., Knapp, G., Skelly, J. P. and Cabana, B. E.: Interference with Measurements of Certain Drugs in Plasma by a Plasticizer in Vacutainers Tubes. Clin. Chem. 28(11): 2327, 1982. - Skelly, J. P.: Implementation of the Bioavailability and Bioequivalence Regulations. Pharm. Tech. 2(1): 28, 1978. Skelly, J. P.: CHAPTER, Bioavaialbility Policies and Guidelines. Industrial Bioavailability and Pharmacokinetics, Ed. by Alfred Martin and James T. Doluisio, Pub. by College of Pharmacy, Drug Dynamics Institute, University of Texas, Austin, Texas, pgs. 2-43, May 1977. - Skelly, J. P.: Bioequivalence and Issues of Drug Interchangeability. Proceedings 48th Annual Meeting, National Association of Boards of Pharmacy and the American Association of Colleges of Pharmacy, October 20, 1977. - Skelly, J.P.: Dissolution Testing: Need for Standardization. Pharm. Tech. 1(5): 12, 1977. - Skelly, J. P.: Bioavailability and Bioequivalence. J. of Clin. Pharm. Vol. 16, p. 539, 1976. - Harter, J. G., Skelly, J. P. and Steers, A.: Digoxin the Regulatory Viewpoint. (Editorial) Circulation, Vol. XLIX, p. 395, March 1974. - Skelly, J. P. and Knapp, G.: Biologic Availability of Digoxin Tablets. J. of the American Medical Association, (Editorial) Vol. 22, (#2), p. 243, April 9, 1973. ### POSTERS AND ABSTRACTS In Vitro Dissolution. Will The FDA allow its use as asurrogate for Clinical Efficacy? J.P. Skelly; Eastern Pharmaceutical Technology Meeting Whippany, New Jersey. 1998 Drug Dissolution into Micellar Solutions: Development of a Connective Differsion Model and Comparison to the Film Equilibrium Model with Application to Surfactant - Facilitated Dissolution of Carbamazepine. Skelly, J. P. Advance ACS Abstracts May 15, 1996 World Wide Problem; Skelly, J. P. 7th International Pharmaceutical Technology Symposium. Hacettepe University. Ankara, Turkey Sept. 1994 Evaluation of Index Release Rate Tester for Gastrointestinal Therapeutic System: Su, S. Y., Shiu, G. K., Skelly, J. P., Civiale, C., Aiache, J.-M., Sigma Xi - FDA, Washington, D. C., 1991. The Effect of Membranes on Controlling The Release Rate of Nitroglycerin in Transdermal Systems. Tymes, N., Shah, V., Skelly, J. P., Sigma Xi - Food and Drug Administration, Washington, D. C., 1991. In Vitro Release Rate Testing of Hydrocortisone From Creams, Ointments, and Lotions, Shah, V., Elkins, J., Hanus, J., Noory, C. and Skelly, J.P., Sigma Xi - Food and Drug Administration, Washington, D. C. An In Vitro Study Using The Rotating Dialysis Cell Method on Food-Drug Interactions of C. R. Theophylline Products, Shiu, G. K., El-Arini, S. K., & Skelly, J. P., Sigma Xi - Food and Drug Administration, Washington, D. C., 1991. Dissolution Profile of C. R. Lithium Carbonate Tablets Comparison of Li^+ Determination By Atomic Absorption and Atomic Emission Spectroscopies and Ion Chromatography, Singh, H. H., Shiu, G. K., Su, S., Parekh M. & Skelly, J. P., Sigma Xi - Food and Drug Administration, Washington, D. C., 1991. Preliminary Development Work on a Method for Determining Ethylene and Propylene Oxide Residues in Plastics, Carlin, A. S., Simmons, J. E., Shiu G. K., & Skelly, J. P., Sigma Xi - Food and Drug Administration, Washington, D. C. 1991. Testing Drug Release from Oral Suspensions Using the Rotating Dialysis Cell Apparatus, Shiu, G. K., El-Arini, S. and Skelly, J. P., AAPS 6th Annual Meeting, 1991. Development Work on a Method for Determining Ethylene and Propylene Oxide Residues in Plastics, Carlin, A. S., Simmons, J. E., Shiu, G. K. and Skelly, J. P., AAPS 6th Annual Meeting, Washington, D. C., 1991. Evaluation of Index Release Rate Tester for Gastro-Intestinal Therapeutic System (GITS) Formulations, Su, S. Y., Shiu, G. K., Skelly, J. P., Civiale, C. and Aiache, J. M., AAPS 6th Annual Meeting, Washington, D. C., 1991. An In Vitro Study Using the Rotating Dialysis Cell Method on Food-Drug Interactions of Controlled Release Theophylline Products, Shiu, G. K., El-Arini, S. K., Skelly, J. P., AAPS 5th Annual Meeting, Las Vegas, Nevada, 1990. Characterization of Oral Absorption Parameters & Degradation Profile, (D-ala') Peptide T Amide. Su. S., Amidon, G., Shah, V. P., and Skelly, J. P., Las Vegas, Nevada, 1990. Dissolution of Carbamazepine into Surfactant Solutions, Crison, J. R., Amidon, G. L., Skelly, J. P. and Shah, V. P., AAPS 5th Annual Meeting, Las Vegas, Nevada, 1990. Effect of Humidity and Temperature on In vivo Performance of Carbamazepine Tablets, Wang, J. T., Shiu, G. K., Worsley, W. H., Viswanathan, C. T. and Skelly, J. P., AAPS 5th Annual Meeting, Las Vegas, Nevada, 1990. Fasted State Phase Related Variation in Gastric Emptying in Dog and Comparison to Humans, Chen, T. S. H., Skelly, J. P., Shah, V. P. and Amidon, G. L., AAPS 5th Annual Meeting, Las Vegas, Nevada, 1990. Skin Metabolism of Xenobiotics: In Vitro Esterase Hydrolysis of Ethyl Benzoate and Its Anologs, Wu, S. T., Shiu, G. K., Skelly, J. P., Stewart, R. and Bronaugh, R., AAPS 5th Annual Meeting, Las Vegas, Nevada, 1990. Studies on the Oral Absorption Mechanism of Zivovudine, Liu, H. H., Fleischer, D., Skelly, J. P., Shah, V., Amidon, G., AAPS 5th Annual Meeting, Las Vegas, Nevada, 1990. Sample Preparation for Several Drugs in Serum and Dissolution Media Prior to L.C. Analysis, Su., S. Y., Shiu, G. K., and Skelly, J. P., FACSS Meeting, Ohio, 1990. In Vitro Esterase Hydrolysis of Ethyl Benzoate and Its Analogs, Wu, S. T., Shiu, G. K., and Skelly, J. P., AAPS 5th Annual Meeting, Las Vegas, Nevada, 1990. Development of an HPLC Method for Analysis of Estradiol, Estrogens, and Conjugated Estrogens in Serum Samples, Su, S. Y., Shiu, G. K., Simmons, J. E., Viswanathan, C. T. & Skelly, J. P., AAPS 4th Annual National Meeting, Atlanta, Georgia, October 1989. Some Considerations on Analytical Methods for Dissolution of Conjugated Estrogen Tablets, Su, S. Y., Shiu, G. K., Simmons, J. E., and Skelly, J. P., AAPS 4th Annual National Meeting, Atlanta, Georgia, October 1989. Control of Tablet Dissolution of Hydrocortisone with a Nonionic Surfactant, Ma, J. J. K., Railkar, A., Wang, J. T., and Skelly, J. P. AAPS 4th Annual National Meeting, Atlanta, Georgia, October 1989. Dissolution Profiles of Methyl Prednisolone Acetate Intra-Muscular Suspensions, Ogger, K., Santos, J., Noorizadeh, C., Shah, V., and Skelly, J. P., AAPS 4th Annual National Meeting, Atlanta, Georgia, October 1989. Evaluation of Flow Through and Rotating Dialysis Cell Methods for In Vitro Testing of Suppositories, Shiu, G. K., Lootvoet, G., Worsley, W., and Skelly, J. P., AAPS 4th National Meeting, Atlanta, Georgia, October 1989. Effects of Moisture on Dissolution of Carbamazepine Tablets, Wang, J. T., Ong-Chen, T., Shiu, G. K., Viswanathan, C. T., and skelly, J. P. AAPS 4th National Meeting, Atlanta, Georgia, October 1989. Pharmacokinetic Aspects of Sustained Release Products with Special Reference to FDA Requirements, Skelly, J. P., AAPS Meeting, Atlanta, Georgia, 1989. Sustained Release Nitroglycerine: Characterization of Its Metabolic Profile Following Oral Administration to Beagles, Simmons, J. E., Carlin, A. S., Sager, A. O., Shiu, G. K., and Skelly, J. P., 1989. Evaluation of Flow Through and Rotating Dialysis Cell Methods for In-Vitro Testing of Suppositories, Shiu, G. K., Lootvoet, G., Worsley, W., Skelly, J. P., AAPS Annual Meeting, Atlanta, Georgia, 1989. Effects of Moisture on Dissolution of Carbamazepine Tablets. Wang, J. T., Ong-Chen, T., Shiu, G. K., Viswanathan, C. T., & Skelly, J. P. FDA Science Expo 1989 Evaluation of Flow-Thru & Rotating Dialysis Cell Methods: In Vitro Testing of Suppositories. Shiu, G., Lootvoet, G., Worsely, W., & Skelly, J. P. FDA Science Expo 1989 Development of an HPLC Method for Analysis of Estradiol, Estrogens, and Conjugated Estrogens in Serum Samples. Su, S. Y.,
Shiu, G.K., Simmons, J. E., Viswanathan, C. T., & Skelly, J. P. FDA Science Expo 1989 Control of Tablet Dissolution of Hydrocortisone with a Nonionic Surfactant. Wang, J. T., Skelly, J. P., Ma, J.K.H., Railkar, A. FDA Science Expo 1989 School of Pharmacy, University of West Virginia Some Considerations on Analytical Method for Dissolution of Conjugated Estrogens Tablets. Su, S.Y., Shiu, G. K., Simmons, J. E., & Skelly, J. P. FDA Science Expo 1989 Sustained-Release Nitroglycerin Characterization of its Metabolic Profile Following Oral Administration to Beagles. Simmons, J. E., Carlin, A. S., Sager, A. O., Shiu, G. K., & Skelly, J. P. FDA Science Expo 1989 An In Vitro study of Food-Drug Interactions in Sustained-Release Propranolol Products. Shiu, G., El-Arini, S., & Skelly, J. P. AAPS Annual Meeting, Orlando, Florida 1988. Drug Regulation & Novel Drug Delivery Systems Third International Conference on Drug Absorption. Sept 1988 Edinburgh, Scotland Dissolution Testing of Oral Contraceptive Combination Tablets, Nguyen, H. T., Worsley, W. N., Shiu, G. K., and Skelly, J. P., AAPS Annual Meeting, Orlando, Florida, 1988. Effect of Surfactants on the Dissolution of Very Slightly Water Soluble Drugs, Wang, J., Worsley, W., Shiu, G., Skelly, J. P., AAPS Annual Meeting, Orlando, Florida, 1988. Dissolution Profiles of Resin Based Drug Oral Suspensions in Various Media, Ogger, K., Noorizadeh, C., Shah, V. P., Skelly, J. P., AAPS Annual Meeting, Orlando, Florida, 1988. Automated Method for In Vitro Release of Hydrocortisones (HC) from Creams Ointments and Lotions, Shah, V. P., Elkins, J. S., Hanus, J. P., Skelly, J. P., AAPS Annual Meeting, Orlando, Florida, 1988. Automated Method for In Vitro Release of Hydrocortisones (HC) from Creams Ointments and Lotions, Shah, V. P., Elkins, J. S., Hanus, J. P., Skelly, J. P., AAPS Annual Meeting, Orlando, Florida, 1988. In Vitro/In Vivo Correlation for Norethindrone in Norethindrone/Ethinyl Estradiol Products, Viswanathan, C. T., Shah, A., Bradley, G., Hunt, J., and Skelly, J. P., AAPS Annual Meeting, Orlando, Florida, 1988. In Vitro Release Profile of Estradiol Transdermal Patches, Tymes, N., Shah, V. P., and Skelly, J. P., AAPS Annual Meeting, Orlando, Florida, 1988. Preliminary Observations on Vasoconstriction and Bioavailability Using Various Betamethasone Valerate and Betamethasone Diproprionate Formulations, Pershing, L. K., Silver, B. S., Krueger, G. G., Shah, V., Lam, S. and Skelly, J., AAPS Annual Meeting, Orlando, Florida, 1988. In Vitro Evaluation of Nitroglycerin Topical Products Using Artificial Membranes, Wu, S., Shiu, G., Simmons, J., and Skelly, J. P., AAPS Annual Meeting, Orlando, Fla., 1988. Bioavailability Study of Diazepam Products in Beagle Dog, Shiu, G. K., Sager, A. O., Carlin, A. S., Huang, M., Ikeda, G. J., and Skelly, J. P., AAPS Annual Meeting, Orlando, Florida, 1988. Characterization for Nitroglycerin and its Metabolic Profile Following I. V. and P. O. Administration of Nitroglycerin and Dinitroglycerols to Beagles, Carlin, A. S., Simmons, J. E., Sager, A. O., Shiu, G. K., and Skelly, J. P., AAPS Annual Meeting, Orlando, Florida, 1988. An In Vitro Study of Cutaneous Metabolism of Propranolol, Wu, S. T., Storm, J. E., Shiu, G. K., Simmons, J. E., Bronaugh, R. L., and Skelly, J. P., AAPS Annual Meeting, Orlando, Florida, 1988. In Vivo/In Vitro Correlation - An Alternative Approach, Dockens, R. C., Viswanathan, C. T., Hunt, J. P., and Skelly, J. P., AAPS Annual Meeting, Orlando, Florida, 1988. Dose Proportionality of Oral Dexamethasone, Pelsor, F., Shah, V., Kasuya, Y., Hanighag, I., and Skelly, J. P., Jt. Jap. Am. Meeting Pharm. Sci. 1987, Honolulu, Hawaii, December 1987. Is Higher Agitation for a Dissolution Standard Necessary for Immediate Release Products? Shah, V. P., Gurberg, M., Cieri, U. R., Dighe, S., Noorizadeh, A., and Skelly, J. P., AAPS National Meeting, Boston, Massachusetts, 1987. Study of Dissolution Media for Testing Commercial Isosorbide Dinitrate Controlled Release Tablet and Capsule Dosage Forms, Acampora, F. L., Robinson, J. W., Noorizadeh, C., Shah, V. P. and Skelly, J. P., AAPS National Meeting, Boston, Massachusetts, 1987. Influence of pH on Dissolution Profile of Marketed Diazepam Products, Shah, V. P., Maguire, J. M., Morano, D. E., Noorizadeh, A., Ong, T. and Skelly, J. P., AAPS National Meeting, Boston, Massachusetts, 1987. Some Considerations in Developing and Dissolution Test for Enteric Coated Erythromycin Tablets, Shiu, G. K., Worsley, W. N., Smith, E., and Skelly, J. P., AAPS National Meeting, Boston, Massachusetts, 1987. An In Vitro Model for Bioavailability Study on Controlled Release Formulations Under the Influence of Fatty Meals, Prasad, V. K., Skelly, J. P., Pierre, N., Aiache, J-M., AAPS National Meeting, Boston, Massachusetts, 1987. In Vivo/In Vitro Evaluation of Topical Formulations - Hydrocortisone, HC, American Pharmaceutical Association, San Francisco, California, March 1986. Evaluation of Dissolution Methodology for Ibuprofen Tablets, Velagapudi, R., Shah, V., Elkins, S., Hunt, J., Harter, J., and Skelly, J., 1st AAPS Meeting in Washington, D. C. November 3, 1986. Capillary GC Analysis of Nitroglycerin and Its Dinitration Products in Plasma Following I.V. and P.O. Administration of Nitroglycerin - Beagles, Carlin, A. S., Prasad, V. K., Sager, A. O., Shiu, G. K., Simmons, J. E., and Skelly, J. P., AAPS 1st National Meeting, Washington, D. C., 1986. Standardization of Dissolution Specification, Ong, T. E., Shah, VC. P., Noorizadeh, C., Ouderkirk, L., Rippere, R., Malinowski, H., and Skelly, J. P., AAPS 1st National Meeting, Washington, D. C., 1986. A Novel Approach for Determining In Vitro Drug Release Rate from Creams, Shah, V. P., Elkins, J., Lam, S., and Skelly, J. P., AAPS 1st National Meeting, Washington, D. C. 1986. Comparative In Vitro Release Profiles of Marketed Nitroglycerin Patches by Different Dissolution Methods, Shah, V. P., Tymes, N., and Skelly, J. P., AAPS 1st National Meeting, Washington, D. C., 1986. Bioavailability of Topical Hydrocortisone Acetate - In vivo/In vitro Correlations, Maturu, P. K., Worsley, W. N., Prasad, V. K., Smith, E., and Skelly, J. P., AAPS 1st National Meeting, Washington, D. C., 1986. Development of a Dissolution Test for Conjugated Estrogens Tablets, U.S.P. Maturu, P., Prasad, V., Smith, E, Skelly, J. P., AAPS 1st National Meeting, Washington, D. C. 1986. Effect of pH on the In Vitro Dissolution Rate of Diazepam Tablets, U.S.P., Maturu, P. K., Worsley, W. N., Prasad, V. K., and Skelly, J. P., AAPS 1st National Meeting, Washington, D. C., 1986. Evaluation of Dissolution Methodology for Ibuprofen Tablets, Velagapudi, R. B., Shah, V. P., Elkins, J. S., Hunt, J. P., Harter, J. G. and Skelly, J. P., AAPS 1st National Meeting, Washington, D. C., 1986. Analysis of In Vitro Dissolution of Whole vs Halved Controlled Release Theophylline Tablets, Shah, V. P., Yamamoto, L. A., Schuirmann, D., Elkins, J., Skelly, J. P., AAPS 1st National Meeting, Washington, D. C., 1986. Effect of Food on Bioavailability of Controlled Release Theophylline Products, Zaman, R., Honigberg, I. L., Francisco, G. E., Stewart, J. T., Brown, W. J., Kotzan, J. A., Pelsor, F. R., Shah, V. P. and Skelly, J. P., AAPS 1st National Meeting, Washington, D. C., 1986. An Animal Model for Bioavailability Study on Controlled-Release Formulations Under Influence of Food, Shiu, G. K., Sager, A. O., LeMarchand, A., Velagapudi, R. B., Prasad, V. K., and Skelly, J. P., AAPS 1st National Meeting, Washington, D. C., 1986. Dissolution of Transdermal Nitroglycerine Patches, Shah, V. P., Tymes, N., Skelly, J. P., Academy of Pharmaceutical Sciences National Meeting, October 1985. Effects of Food on Absorption of Controlled Release Theophylline in Swine, Shiu, G. K., Sager, A. O., Prasad, V. K., Worsley, W. N., Maturu, P. K., and Skelly, J. P., APhA-APS Meeting, Minneapolis, Minnesota, 1985. The Influence of High Fat Breakfast on the Bioavailability of Theophylline Controlled Release Formulations, Maturu, P. K., Prasad, V. K., Worsley, W. N., Shiu, G., and Skelly, J. P., APhA-APS National Meeting, Minneaolis, Minnesota, 1985. Preparation of High Purity Reference Standards of Nitroglycerin Denitration Products and Development of Complimentary HPLC-GC Analysis, Carlin, A. S., Prasad, V. K., Simmons, J., and Skelly, J. P., APhA-APS Annual Meeting, Minneapolis, Minnesota, 1985. The Analysis of Prednisolone Acetate and Related Corticoids in Swine Plasma By Reversed Phase HPLC, Carlin, A. S., Prasad, V. K., Simmons, J., and Skelly, J. P., APhA-APS Annual Meeting, Minneapolis, Minnesota, 1985. Tissue Distribution, Metabolism and Pharmacokinetics of 2, 6- Piperizinedione, 4, 4-Propylenedi - (+)(s), (ICRF-187) in Mice, Mhatre, R. M., Rahman, A., Smith, F. P., Skelly, J. P., and Schein, P. S., Abs. Clinical Research 10: AG34, 1982. FDA and the Bioequivalent Drug Product, Skelly, J. P., Abs. American Chemical Society 180: 7, 1980. Pharmacokinetics and Metabolic Studies of Chlorozotocin, Proceedings, Am. Assoc. of Cancer Research, Mhatre, R. M., Schein, P. S., Skelly, J. P., Waravelekar, V. S. (Abs.) 670, Denver, Colorado, May 1977. Biologic Availability of Digoxin Tablets, Skelly, J. P. and Knapp, G., Drug Intelligence and Clinical Pharmacy, (Editorial) Vol. 7, (#6) Page, 186; June 1973. An Investigation of the Connective Tissue Metabolism in Induced Atherosclerosis, Skelly, J. P. and Goehl, J. T., Sixth MARM, American Chemical Society (Abs.) P. 24, Feb. 3-5, 1971. # FDA BIOAVAILABILITY MONOGRAPHS AND GUIDELINES# Skelly, J. P., Barr, W., Regulatory Assessment in Controlled Drug Delivery 2nd Ed., Ed.: J. R. Robinson and V. Lee Marcel Dekker, Inc., New York, N. Y., 1987. Skelly, J. P. Guideline for the Format and Content of the Human Pharmacokinetic and Bioavailability Section of an Application Division Staff Manual Guide, October 1986 Shah, V. P., Skelly, J. P. Regulatory Aspects Pertinent to the Development of Transdermal Drug Delivery
Systems Clinical Research Practices and Drug Regulatory Affairs 4:433-444:1986 Skelly, J. P. Division Guidelines for the Evaluation of Controlled Release Drug Products Division Staff Manual Guide, April 14, 1984. - Skelly, J. P., Heald, P. L. Propranolol Guidance Division Staff Manual Guide, 1984. - J. P. Skelly, P. Hepp, C. T. Viswanathan Guidance for Conducting Studies of Theophylline Controlled Release Products, Intended for Twice a Day Dosing: Single Dose Study, Division of Biopharmaceutics Guideline, April 1984. - J. P. Skelly, P. Hepp, C. T. Viswanathan Guidance for Conducting Studies on Theophylline Controlled Release Products Intended for Twice a Day Dosing: Multiple Dose Study, Division of Biopharmaceutics Guideline, April 1984. - J. P. Skelly, P. Hepp, C. T. Viswanathan Guidance for Conducting Studies on Theophylline Controlled Release Products Intended for Once a Day Dosing: Single Dose Study, Division of Biopharmaceutics Guideline, April 1984. - J.P. Skelly, P. Hepp, C. T. Viswanathan Guidance for Conducting Studies on Theophylline Controlled Release Products Intended for Once a Day Dosing: Multiple Dose Study, Division of Biopharmaceutics Guideline, April 1984. - J. P. Skelly Guidelines for In Vivo Bioavailability Studies of Theophylline Conventional Dosage Forms, Division of Biopharmaceutics Guideline, November 1983. - Skelly, J. P., Rotenberg, K. Pharmocokintec Consideration in Drug Studies Controlled Drug Bioavailability Vol. 2: Ed. by Smolen, V. and Bell, L. A., John Wiley & Sons, Inc., New York, N. Y., 1980 - S. V. Dighe, J. P. Skelly, V. P. Shah Guidelines for <u>In Vivo</u> Bioavailability Studies for Anti-Convulsant Brug Products Office of the Hearing Clerk, FDA, Rockville, Maryland, February 8, 1977. Skelly, J. P. Bioavaialbility Policies and Guidelines In <u>Industrial Bioavailability and Pharmacokinetics</u> Ed.: A. Martin and J. T. Doluisio Pub. College of Pharmacy and Drug Synamics Inst. Univ. of Texas, Austin, Texas, Page 2-43, May 1977. S. V. Dighe, J. P. Skelly, V. P. Shah, Anti-Convulsant Drug Bioavailability Monograph. Reference 34, FEDERAL REGISTER, Vol. 42, #151, Pages 39675-9, Office of the Hearing Clerk, FDA, Rockville, Maryland. - S. V. Dighe, J. P. Skelly, V. P. Shah Guidelines for Conducting <u>In Vitro</u> Dissolution Testing of Anti-Convulsant Drug Products Office of the Hearing Clerk FDA, Rockville, Maryland, February 8, 1977*. - J. P. Skelly Guidelines for Carrying Out Dissolution Tests Which Are Classified as <u>In Vitro</u> Bioequivalence Requirements Office of the Heaing Clerk, Rockville, Maryland, March 15, 1977. - J. P. Skelly, H. R. Murdock, C. M. Ise, W. Barr, S. Sarver Tricyclic Anti-depressant Drug Monograph Office of the Hearing Clerk, FDA, August 29, 1977. - C. M. Ise, S. V. Dighe, J. P. Skelly Guidelines for <u>In Vivo</u> and <u>In Vitro</u> Dissolution Testing of Tricyclic Anti-Depressants Drug Products Office of the Hearing Clerk, FDA, August 29, 1977. - J. P. Skelly, R. Temple, R. O'Neill, J. G. Harter Guidelines for Conducting Physiologic Bioavailability Studies on Conventional Release, Chewable, and Controlled Release Anti-Anginal Drug Products Office of the Hearing Clerk, FDA, Rockville, Maryland, August 31, 1977. - J. P. Skelly, H. Malinowski, V. Shah, S. Dighe Collaborators: C. Garcia, L. Pogliaro, A. Till, S. Joslyn, M. Sylvestri, R. Ball, R. S. Proctor, J. Michalko, K. Grant, R. Maddox, W. Gary, R. Varbel, K. Killeen Glucocorticoid Drug Bioavailability Monograph. - J. P. Skelly Guidelines for Conducting Digoxin Bioavailability Studies Office of the Hearing Clerk FDA, Rockville, Maryland, March 11, 1974. - J. P. Skelly, C. M. Ise, V. Shah, S. V. Dighe Procainamide Drug Bioavailability Monograph # **OUTSIDE ACTIVITES** Chair: Nominations Committee; Board of Directors, Mount Vernon Yacht Club. 2002 & 2003 Past Commodore, Mount Vernon Yacht Club: 2000-Present Charter Member FDA Alumni: 2001-Present Member Rules and By-Laws Committee, MVYC 2000-2003 Commodore; Mt. Vernon Yacht Club: November, 1998 to 2000 CEO, Mt Vernon Yacht Club: November, 1998 to 2000 Member of Board of Directors, Mt. Vernon Yacht Club: 1997 to 2000 Judge, Fairfax County School Science Fair; 1999-2002 ``` Mt. Vernon Yacht Club, 1st Place; Craney Island Sailboat Race: August, 1998 Yacht Haven Civic Association: 1980-1994 and 1996 to Present Marina Bay (Squantum, Mass.) Civic Association; 1995-1997 Presenter, City Council, Quincy, Mass. 1996-1997 Friends of Mt. Vernon Yacht Club; 1992-1996 Neighborhood Friends of Mt. Vernon; 1992-Present Developed & Taught Course on Sailboat Racing, MVYC Sail Fleet 1992 Church Member (including church committees) Co Chair Millennium Committee, Mt. Vernon Yacht Club 1991 Carnegie Mellon, Senior Executive Seminar Committee Santa Claus - MVYC and Yacht Haven 1980-Present Member Mount Vernon Yacht Club (MVYC) 1977-Present MVYC Sail Racing Fleet (Spring and Autumn Series plus Various Regattas) 1977-Present Owner/Manager, American Manaagement (Community Pool Management Firm) 1978-1987 SOME: SO OTHERS MAY EAT; Soup Kitchen; Washington, D. C. 1982-1990 MVYC Pool Committee 1978-1984 United States Coast Guard Auxiliary Flotilla 14-4. Alternate MVYC Representative Chesapeake Bay Yacht Club Association 1981-1991 Wayne State University Alumni Association, Capitol Hill Meeting Board 1969-1981 Wayne State University Alumni Association, Washington, D. C. Chapter 1969-1984 Member West Springfield Civic Association 1976-1979 Community Representative to the Northern Virginia; Swim League 1970-1975 Member Kings Park Civic Association 1969-1975 Block Captain, Kings Park Civic Association Annual Burke Volunteer Fire Department Fund Drive 1970-1974 Past Chairman, Kings Park Civic Association Subcommittee on Planned Land Use in Fairfax County (PLUS) 1973-1974 Past Member Springfield Magisterial District PLUS Group Official N.V.S.L. Competitive Swim Meets (Regular Season, Winter Swim, All Star Events) 1. Judge 1969-1971 Timer 1970-1974 2. Chief Timer 1972-1977 Stroke and Turn Judge 1974-1977 Official DCCL Competitive Swim Meets (Regular Season and All Star Events) 1. Stroke and Turn Judge 1977-1979 Assistant Chief Timer 1978 All Star Relays 1979 Referee 1979-1985 MVYC Dock Master 'D' Dock, 1978-1982 Royal Pool Association, Board of Directors 1970-1971, 1971-1972 Manager Pool Concession Stand 1970-1972 Manager Royal Combined Winter Swim Teams 1970-1971 and 1971-1972 Braddock Road Boys Club - Assistant Coach Soccer Team - 1973 & 1974 Past Member Kings Park & Kings Glen Elementary, Holmes Intermediate and Robinson High school PTA's Past Member Washington Irving Intermediate, Drake High School, and Lake Braddock High School PTA's Past Member West Springfield High School PTA Active participant in numerous PTA Fun Fairs, etc. Chaired Several Interfaith Church Related Race Relationship Groups 1966-1968 (Project Commitment and Project Hope - Detroit, Michigan ``` Member; Conference on Law, Order, and the White Backlash; Detroit, Mich. 1966 # FACULTY MEMBER COLLEGE OF PHARMACY UNIVERSITY OF CINCINNATI AND CONTINUING EDUCATION PROGRAM AND SHORT COURSES SHORT COURSES: Center for Professional Advancement: SUPAC Biannually in New Jersey and in Amsterdam. (1996-Present). SUPAC - Short Course AAPS Annual Meeting; New Orleans, Louisianna: 1999 Bioequivalence and/or In Vitro Testing in Lieu of Clinical Efficacy University of Cincinnati Cincinnati, Ohio: 11/12/98 Scale-Up and Post Approval Changes Solid Oral and Semi-Solid Percutaneous Dosage Forms University of Cincinnati Cincinnati, Ohio: 11/12/98 Regulatory and Industrial Considerations, and Analytical Requirements for SUPAC Institute for Applied Pharmaceutical Science East Brunswick, New Jersey: 5/18/98 Regulatory Documentation and Testing Requirements for SUPAC Institute for Applied Pharmaceutical Science East Brunswick, New Jersey: 5/18/98 Regulatory Requirement for Approval of Generic Percutaneous Dosage Forms Institute for Applied Pharmaceutical Science East Brunswick, New Jersey: 5/19/98 In-Vivo - In Vitro Correlations College of Pharmacy University of Connecticut Storrs, Conneticut: 9/97 FDA Requirements for Scale-Up, Site Transfer, and Formulation Changes for Immediate Release and Controlled Release Dosage Forms University of Cincinnati Cincinnati, Ohio: 11/96 Dermatopharmaceutics and Changing Requirements for Pharmacokinetic and Pharmocodynamic Studies for Testing Topical Semi-Solid Dosage Forms University of Cincinnati Cincinnati, Ohio: 11/96 Drug Bioavailability, Bioequivalence Dissolution: & Biopharmaceutics National Drug Manufacturing and Quality Control FDA Field Inspectors Training Course DHHS - FDA - Univ. of Cincinnati Newark, New Jersey 8/96 Individual Bioequivalence, and Highly Variable Drugs University of Cincinnati Cincinnati, Ohio: 10/95 Issues at The Cutting Edge of Science Individual Bioequivalence (IBE) vs Average Bioequivalence Cincinnati, Ohio: 10/95 In-Vitro/In-Vivo Correlations in Biopharmaceutics: "Scientific & Regulatory Considerations" University of Cincinnati Cincinnati,Ohio: 9/93 Batch size Scale-Up of Solid Oral Dosage Forms University of Cincinnati Cincinnati, Ohio: 9/93 Transdermal Drug Delivery Professional Seminar Institute Ramsey, New Jersey 1990 Controlled Release Drugs Professional Seminar Institute Baweja, R., and <u>Skelly</u>, <u>J. P.</u> Ramsey, New Jersey 1989 Oral Controlled Release Drugs Professional Seminar Institute Ramsey, New Jersey 1989 In Vitro Dissolution Testing & In Vivo Correlations School of Pharmacy Cairo University Cairo, Egypt 10/87 Drug Regulation and the Importance of In Vitro Dissolution University of Alexandria Alexandria, Egypt 10/87 Bioavailability/Bioequivalence Pharmaceutical Coating and Controlled Release Technologies Symposium. Sponsored by Arnold and Marie Schwartz College of Pharmacy Saddle Brook, New Jersey May 1987 Oral Controlled Release Drugs Professional Seminar Institute Ramsey, New Jersey 1987 Biopharmaceutic Perspective College of Pharmacy University of
Kentucky Lexington, Kentucky November 1986 Biopharmaceutics in Drug Regulations University of Saskatchewan College of Pharmacy Saskatoon, Canada 1985 Biopharmaceutic Considerations in Design and Evaluation of Novel Drug Delivery Systems University of New York at Buffalo Buffalo, New York 1985 Postgraduate Course in Drug Development Clinical Pharmacology, and Regulation The University of Rochester School of Medicine and Dentistry Rochester, New York 1985 Biopharmaceutics and Prescription Drug Labeling Ciba Geigy Pharmacy Intern Program Rockville, Maryland 1984 Advanced Pharmacokinetics Frei Universitat Berlin West Berlin, Germany May, 1984 Controlled Release Drug Products College of Pharmacy University of Manchester Manchester, England May, 1984 Biopharmaceutics and Prescription Drug Labeling Ciba Geigy Corporation Pharmacy Intern Program Rockville, Maryland 1983 Biopharmaceutic Considerations in Designing and Evaluating Novel Drug Delivery Systems Short Course: Academy Pharmaceutical Sciences November 1983 Biopharmaceutics and Prescription Drug Labeling Ciba Geigy Corporation Pharmacy Intern Program Rockville, Maryland 1982 Bioavailability and Product Selection College of Pharmacy University of Utah Salt Lake City, Utah, February 13, 1977 Drug Equivalence and Drug Substitution Academy of Family Physicians Continuing Education New Carrollton, Maryland, May 21, 1977 Role of the FDA in Bioequivalence Rhode Island Pharmacy Association and Univeristy of Rhode Island Providence, Rhode Island June 2, 1976 FDA Bioavailability Guidelines and Policies Pharmacy Institute West Virginia University On Bioavailability for the Practicing Pharmacist Morgantown, West Virginia June 4, 1974 ### ADDITIONAL TRAINING Public Relations Training for Corporate Officials Facing a Hostile Environment Copley Boston, Massacheussetts. 1996 SES Senior Executive Leadership Forum Washington, D. C. 1991 Tutorial on Communications and Public Speaking Skills for Managers and Technical Personnel San Francisco, California May 1987 Executive Excellence Program Federal Executive Institute Charlottesville, Virginia May - July 1986 Leadership - 'When the Heat's On' Daniel Management Center Washington, D. C. November 1986 Giving and Taking Criticism and Managing Anger Washington, D. C. December 1986 The One Minute Manager Washington, D. C. December 1986 Senior Executive Seminar Carnegie Mellon University School of Urban and Public Affairs Pittsburgh, Pennsylvania April-June 1985 Constructive Resolution of Conflict Office of Personnel Management Washington, D. C. July 1985 Center for Drugs & Biologics Course Prevention of Sexual Harassment August 1984 Negotiating Effectively PHS Executive Seminar Series Washington, D. C. 1983 HHS Course on Human Resource Management Training on Employment of Disabled Individuals Bethesda, Maryland 1983 Sexual Harassment for Management Parklawn Training Institute -Rockville, Maryland 1982 Systems Design for Management Parklawn Training Institute Rockville, Maryland 1982 Strategic Management Management of Complex Systems Managing Shrinking Resources The Politics of Change PHS Executive Seminar Series Gaithersburg, Maryland 1982 HHS Department Budgeting Process Health & Human Services Building Washington, D. C. 1981 Experimental Design and Statistics Parklawn Training Institute Rockville, Maryland 1980 Advanced Project Officer Course Parklawn Training Institute Manassas, Virginia 1980 Parklawn Training Institute -Rockville, Maryland 1980 Power and Influence Interactive Fortran IV 7 TSO - Computer Lab Parklawn Training Institute Rockville, Maryland 1977 Budgeting for Managers Parklawn Training Institute Rockville, Maryland 1976 Supervisory Management Parklawn Training Institute Rockville, Maryland 1976 Project Officers EEO Training Parklawn Training Institute Rockville, Maryland 1976 Managerial Effectiveness at the Mid Level Civil Service Commission Washington, D. C. 1976 Pharmacokinetics and Biopharmaceutics Chemionization Mass Spectroscopy University of California - School of Pharmacy San Francisco, California 1974-1975 Survey of Nuclear Medicine Parklawn Training Institute Rockville, Maryland 1976 のからです。 Manager Manag Supervisory Training Parklawn Training Institute Rockville, Maryland 1974 Bioavailability of Drugs and Clinical Pharmacokinetics Center for Professional Advancement New Jersey 1974 Workshop on Biochemical Pharmacology University of California - School of Medicine San Françisco, California 1973 Biopharmaceutics University of Cincinnati Cincinnati, Ohio 1973 Project Officer Training Course Ohio State University/FDA Training Institute 1973 Working Statistics for Engineers, Scientists and Managers George Washington University School of Engineering and Applied Sciences Washington, D. C. 1973 Bioavailability FDA Training Institute Rockville, Maryland 1972 Solid Dosage Forms University of Wisconsin Madison, Wisconsin 1972 Nuclear Chemistry FDA Training Institute for Chemists Rockville, Maryland 1971 Food and Drug Law Course George Washington University Law school - Graduate Division Washington, D. C. January - June 1969 Clinical Psychology Army Medical Services School Fort Sam Houston, Texas April-July 1957